
i

2020-2022 LOW BUDGET
THEATRICAL AGREEMENT

TABLE OF CONTENTS

ARTICLE Page No.
ARTICLE I. SCOPE AND APPLICATION ... 1
ARTICLE II. RECOGNITION ... 3
ARTICLE III. SUBCONTRACTING .. 4
ARTICLE IV. UNION SECURITY ... 4
ARTICLE V. ADMINISTRATION .. 4
ARTICLE VI. ACCESS ... 5
ARTICLE VII. RECORDS AND RESPONSIBILITIES .. 5
ARTICLE VIII. JOB STEWARD ... 5
ARTICLE IX. NO DISCRIMINATION .. 5
ARTICLE X. NO STRIKE – NO LOCKOUT .. 6
ARTICLE XI. GRIEVANCE PROCEDURE ... 6
ARTICLE XII. MULTI-EMPLOYER UNIT .. 6
ARTICLE XIII. PREFERENCE OF EMPLOYMENT... 7
ARTICLE XIV. TITLE CREDITS .. 7
ARTICLE XV. MINIMUM TERMS AND CONDITIONS .. 8
ARTICLE XVI. ASSISTANCE/INTERCHANGE ... 8
ARTICLE XVII. WORK DAY, WEEK AND MINIMUM CALLS 8
ARTICLE XVIII. OVERTIME .. 8
ARTICLE XIX. REST PERIODS ... 9
ARTICLE XX. MEALS ... 9
ARTICLE XXI. LOCATIONS/TRAVEL ... 10
ARTICLE XXII. CANCELLATION/CHANGE OF CALLS .. 11
ARTICLE XXIII. HOLIDAYS .. 13
ARTICLE XXIV. BENEFITS .. 13
ARTICLE XXV. BEREAVEMENT LEAVE ... 15
ARTICLE XXVI. VOLUNTARY POLITICAL CONTRIBUTIONS 15
ARTICLE XXVII. 401(K) PLANS ... 16
ARTICLE XXVIII. PAYROLL DEPOSIT ... 16
ARTICLE XXIX. WAGE RATES/PAYMENTS .. 17
ARTICLE XXX. SPECIALIZED WORK .. 17
ARTICLE XXXI. BEYOND TIER THREE .. 19
ARTICLE XXXII. TRAINING TRUST FUND .. 19
ARTICLE XXXIII. SAFETY ... 19
ARTICLE XXXIV. SICK LEAVE ... 20
ARTICLE XXXV. TERM AND EFFECTIVE DATE .. 21

ii

APPENDIX A. MINIMUM WAGE RATE SCHEDULE ... 22
APPENDIX B. WAGE SCALE TIER ONE PRODUCTIONS ALL COVERED

EMPLOYEES ... 23
APPENDIX C(1). WAGE SCALE LOS ANGELES AND PRODUCTION CITIES TIER

TWO PRODUCTIONS .. 25
APPENDIX C(2). WAGE SCALE LOS ANGELES AND PRODUCTION CITIES TIER

THREE PRODUCTIONS ... 27
APPENDIX D(1). WAGE SCALE NON-PRODUCTION CITIES TIER TWO

PRODUCTIONS... 30
APPENDIX D(2). WAGE SCALE NON-PRODUCTION CITIES TIER THREE

PRODUCTIONS... 32
APPENDIX E. PROJECT INFORMATION SHEET ... 34
CANADIAN SUPPLEMENT .. 35

1

2020-2022 LOW BUDGET
THEATRICAL AGREEMENT

THIS AGREEMENT is made and entered into between ___________________________
(“Employer”) and the INTERNATIONAL ALLIANCE OF THEATRICAL STAGE
EMPLOYES, MOVING PICTURE TECHNICIANS, ARTISTS AND ALLIED CRAFTS OF
THE UNITED STATES AND CANADA, AFL-CIO, CLC (“IATSE” or “Union”) for itself and
on behalf of its affiliated locals and members of the bargaining unit described in Article II.

The Employer is engaged in the production of low budget theatrical productions
throughout the United States and Canada for first exhibition in theatrical release. The IATSE
represents motion picture technicians and artisans whose services are utilized by the Employer
in connection with its productions. It is the intent of the parties hereto that this Agreement
establish the wages and working conditions applicable to such motion picture production
technicians and artisans.

ARTICLE I. - SCOPE AND APPLICATION

A. This Agreement shall be applicable to all low budget theatrical productions (as
defined herein), produced in the United States or Canada, subject to the Canadian Supplement
hereto, by Employer or by production entities which it controls, for first exhibition in theatrical
release. As set forth herein, this Agreement shall be applicable to any feature length motion
picture which has production costs budgeted within the low budget tiers reflected below.
Production costs (“production costs”) means all production costs, “above” and “below the line”
costs, “pre-production,” “production” and “post-production.” The costs of the premium for a
completion bond and the contingency fund not to exceed ten percent (10%) of the budget shall
not be included as part of the production costs.

B. During the term of this Agreement,1 the low budget tiers shall be as follows:

 ULTRA-LOW TIER ONE TIER TWO TIER THREE

Effective
January
1, 2020

At least fifteen
(15) days of
scheduled
principal
photography and
production costs
budgeted at no
more than 2.75
million dollars
($2,750,000)

Production costs
budgeted at no
more than 7.5
million dollars
($7,500,000)

Production costs
budgeted over 7.5
million dollars and at
not more than 11
million dollars
($7,500,001 to
$11,000,000)

Production costs
budgeted over 11
million dollars and at
not more than 15
million dollars
($11,000,001 to
$15,000,000)

1 The applicable tier shall be based on the date on which principal photography commences and computed in US
dollars. January 1st anniversary date wage rate and benefit contribution increases shall not be deemed “production
costs” for films which commence principal photography prior to such anniversary date.

2

C. Prior to the commencement of pre-production work on a motion picture as defined
above and covered by this Agreement, the Employer shall provide written notice to the IATSE
General Office with the following information, a copy of the budget, and if known the crew list
when available (or may submit the information, if known, in the form of a Project Information
Sheet, attached as Appendix E to this Agreement) for each theatrical motion picture on which
employees are employed under this Agreement no later than two (2) weeks after opening a
production office for such motion picture or production. The Employer shall serve written notice
on the IATSE General Office of its intent, or that of another production entity, to employ persons
under this Agreement prior to engaging such employees for a given production. Such notice shall
contain at least the following information, if known:

(a) Project Title;
(b) Signatory Employer;
(c) Production Company(ies), if different from Signatory;
(d) Location;
(e) Start & Completion Date
(f) Production office address and phone number;
(g) Line Producer/UPM/Labor Relations contact(s) with phone number(s) and email

addresses(es);
(h) Payroll Services, if applicable;
(i) Budget.

There shall be no penalty for inadvertent failure to comply with this provision.

Representatives of IATSE or retained professionals shall have the right to review the
budget and the above specified information and make inquiries to Employer concerning the
budget. Employer agrees to cooperate and provide the additional information to the extent it can
reasonably do so.

D. Employer shall provide the IATSE, upon request, with a report of the actual
expenditures of the production (Final Expenditure Report) and such other relevant materials as
the IATSE may require which show the actual cost of the production. In the event that the
production costs (excluding costs reimbursed by insurance) of the motion picture have exceeded
the applicable budget Tier by more than ten percent (10%) as determined by the budget
established at commencement of principal photography, then the employees employed on the
motion picture and covered by Appendix A, paragraphs l(a) and (b) shall be paid retroactively for
all hours worked or paid for at the wage rates, premiums, overtime, travel pay, and all
identifiable labor costs that would be applicable under the provisions of the then current IATSE-
Producer Basic Agreement and IATSE Local Agreements.2 For employees covered under
Appendix A, paragraph 2, the wage rates shall be paid retroactively with a ten percent (10%)
increase. If such overages are caused by an act of God, fire, earthquake, or governmental action,
the above-referenced retroactive additional payments shall not be required. Notwithstanding the
above-stated provisions, if the actual production costs (excluding costs reimbursed by insurance)
of the motion picture exceed the applicable budget Tier with a ten percent (10%) or greater

2 References in Article I.D, to the Basic Agreement and Local Agreements for productions based in Canada shall be
deemed to be references to the standard Local IATSE agreement applicable to theatrical motion picture production in
the Province where production takes place.

3

variance and the Employer provides written notice to the IATSE that the production costs
(excluding costs reimbursed by insurance) have exceeded the applicable ceiling in the relevant
low budget category established under this Agreement no later than two (2) weeks prior to the
completion of all post-production, then the wage rates applicable hereunder shall be
automatically adjusted to the rates applicable to productions in the category established under
this Agreement that encompasses the production costs of the production. If Employer fails to
provide the above written notice of a ten percent (10%) or greater variance, and/or if the
production costs (excluding costs reimbursed by insurance) exceed the applicable Tier Three
limit, with a ten percent (10%) or greater variance, then the labor costs as described in the IA
Basic Agreement and the Local Agreements shall be applicable on a retroactive basis.

E. All information received or reviewed by representatives of the IATSE or retained
professionals shall be confidential and neither the IATSE nor its representatives or retained
professionals shall disclose any such information except as necessary to enforce their rights
under this Agreement.

F. The Union shall have the right at any time, whether during pre-production,
production, post-production, or after exhibition, to inspect at the Employer’s offices all records,
documents, and information relating to the budget and the actual costs of the production,
including the right to use retained professionals. Notwithstanding the provisions of Article XI,
the Union shall have the right to inspect budget records as set forth above and to assert a
grievance and proceed to arbitration on the enforcement and implementation of the provisions of
this Article I within twelve (12) months following the initial release or exhibition of a covered
film.

ARTICLE II. - RECOGNITION

A. The Employer recognizes the Union as the exclusive collective bargaining
representative of all production technicians and artisans employed in classifications traditionally
represented by the Union under the IATSE-Producer Basic Agreement including production
coordinators, assistant production coordinators, production accountants, assistant production
accountants and art department coordinators.3 This Agreement is not applicable to office clerical
employees, production assistants, guards or supervisors as defined by the National Labor
Relations Act.4

B. Productions covered by this Agreement include those produced on film, tape,
digitally or otherwise, whether by means of motion picture camera, electronic cameras, or new
devices, without regard to their manner of distribution or viewing.

3 Production coordinators, assistant production coordinators, production accountants, assistant production
accountants, art department coordinators, publicists, and story analysts shall be included on a production basis only.
4 For theatrical motion pictures whose budgets exceed Tier III limitations, see Article XXXI. For all other projects
the Employer intends to produce in Canada, the Employer will notify the IATSE in advance and will discuss its
intended production plans for Canada with the appropriate Canadian affiliate(s) of the IATSE, and specifically
projects bound to the Canadian Supplement hereto.

4

C. Where behind the scene production work is being performed by employees on the
payroll of the Employer, their work shall be subject to the appropriate collective bargaining
agreement.

ARTICLE III. - SUBCONTRACTING

A. There shall be no subcontracting of historically and traditionally performed
bargaining unit work except as provided herein.

B. The various work flows made possible by digital motion picture technology shall
not be sub-contracted from the time the recorded media leaves the digital imaging source through
and including the delivery of the media to the editor. This work is within the jurisdiction of the
IATSE and covered by this Agreement, without respect to where it is performed (including, but
not limited to on set, adjacent to set, near set or at a location otherwise created by mobile
operations).

C. To meet its need to employ technicians qualified to perform the work described in
(B) above, the Employer may hire employees to perform this work without respect to their status
on the Industry Experience Roster, where applicable, or any other applicable preference of
employment system.

ARTICLE IV. - UNION SECURITY

A. Employees covered by this Agreement, as a condition of employment, shall
become and thereafter remain members in good standing of the Union on and after the thirtieth
day of their employment or thirty days following the execution of this Agreement, whichever is
later. The foregoing shall be subject to and limited by applicable law and to the extent that any
applicable law does not permit the form of union security herein provided, then and in that event,
this Agreement shall be deemed to provide for the maximum form of union security permitted by
said law. The foregoing shall be deemed satisfied by membership in any local union affiliated
with the Union. “Members in good standing” shall be defined, interpreted and implemented by
the parties in compliance with applicable law including an employee who meets the financial
obligations only in accordance with the provisions of the National Labor Relations Act.

B. The Employer shall not object to the payroll company deduction of all
appropriate union dues/service fees from all wages earned by the employees covered by this
Agreement who have executed the appropriate payroll deduction authorization form.

ARTICLE V. - ADMINISTRATION

In order to achieve consistency and continuity in the administration of this Agreement,
and its Canadian Supplement, the IATSE shall designate both a U.S. East Coast and West Coast
and Canadian representative responsible for the administration of the Agreement. The Employer
shall designate a representative responsible for the administration of the Agreement.

5

ARTICLE VI. - ACCESS

The designated representatives of the Union, including local union representatives
authorized by the IATSE, shall be permitted reasonable access to all production sites where
persons covered by the Agreement are performing services.

ARTICLE VII. - RECORDS AND RESPONSIBILITIES

A. By virtue of this Article VII, the Employer hereby authorizes any payroll service it
has engaged to process payroll for a theatrical production subject to this Agreement to provide
payroll information on employees covered by this Agreement employed on such production to an
authorized representative of the IATSE upon request. The IATSE will notify the Employer of
such request to its payroll service.

B. In the event an Employer uses a payroll company or other outside person(s), or
entity (herein referred to as the payroll service) to handle or facilitate the payment of wages or
other benefits to or on behalf of an employee or employees covered under this agreement, the
employer agrees and acknowledges that it is and remains the Employer of such Employee(s) for
the purposes of all provisions of this Agreement, and that the Employer remains liable and
responsible for compliance with such provisions.

ARTICLE VIII. - JOB STEWARD

The IATSE may appoint separate stewards for production and off production units. The
identity of the designated steward shall be made known to the production manager of each
covered motion picture. It is understood that the steward shall in no way be discriminated
against for any cause whatsoever in the performance of their duties as a steward.

ARTICLE IX. - NO DISCRIMINATION

The parties agree that under this Agreement, there shall be no discrimination with respect
to wages, terms, conditions, privileges of, or opportunities for employment because of race,
color, religion, sex (including pregnancy), gender, gender identity, gender expression, military or
veteran status, medical condition (including genetic characteristics), sexual orientation, age,
national origin, disability, linguistic characteristics (such as accent or limited English proficiency
where not justified by business necessity), marital status, Union membership or any other basis
prohibited by law.

Except for discrimination claims brought by employees who have no other federal, state,
or local statutory remedy, claims alleging a violation of this “No Discrimination” provision are
not subject to arbitration. Claims under this provision brought by employees that do not have a
federal, state or local statutory remedy shall be subject to the grievance and arbitration provisions
of this Agreement and shall apply California law with respect to the arbitration of the dispute.
As for all other claims alleging a violation of this provision, non-binding mediation shall be the
exclusive contractual remedy. Notwithstanding the above, the Employer acknowledges that this

6

provision shall in no way constitute a waiver of any employee’s federal, state or local statutory
rights or remedies.

ARTICLE X. - NO STRIKE – NO LOCKOUT

During the term of this Agreement, there shall be no strikes, picketing, work stoppages or
disruptive activity by the Union or by an employee, or lockout by the Employer. Employees
have the right to observe and shall not be required to cross any lawful picket line.

Notwithstanding the foregoing, the Union shall not be barred from engaging in such
concerted activity if the Employer fails to pay the wages earned by employees covered by this
Agreement or to remit benefit contributions, and to promptly remedy such material breaches of
this Agreement upon demand by the Union.

ARTICLE XI. - GRIEVANCE PROCEDURE

A. Any dispute between the Union and the Employer concerning the interpretation
and/or application of this Agreement which cannot be initially resolved between the Union’s
designated representative, including local union representatives authorized by the IATSE and the
Producer, or thereafter cannot be resolved by the IATSE International President or his designated
representative and the Employer’s designated representative, may be submitted to arbitration by
either party for resolution by a final and binding award. If an arbitrator cannot be mutually
selected, then one shall be selected from an arbitration panel obtained from the American
Arbitration Association in the United States and in Canada either party may apply to the
applicable Minister of Labour to appoint an arbitrator pursuant to the procedures of the
applicable Provincial or Federal legislation. The arbitrator and parties shall follow the labor
arbitration rules of the American Arbitration Association in the United States and the applicable
arbitral jurisprudence in Canada. Any claim not reduced to writing and submitted to the other
party within thirty (30) calendar days following the incident giving rise to the claim or within
thirty (30) calendar days after the aggrieved party had a reasonable opportunity to become aware
of the incident, whichever is later, but in no event more than one (1) year after the incident, shall
be deemed to be waived.

B. The Union shall not be required to utilize the provisions of (A) above if the
Employer fails to pay the wages earned by employees covered by this Agreement or remit
required benefit contributions and fails to promptly remedy such material breaches of this
Agreement on demand by the Union and the Union may pursue any and all remedies available in
law or equity.

ARTICLE XII. - MULTI-EMPLOYER UNIT

Notwithstanding the geographical scope of this Agreement, the employees hired by the
Employer to perform services in the County of Los Angeles, or hired by the Employer in the
County of Los Angeles to perform services outside the County of Los Angeles shall be deemed
to be within the multi-employer bargaining unit established by the Producer - IATSE 2018 Basic

7

Agreement and its successor agreements (“BA”) and specifically subject to the BA’s provisions
covering the Industry Experience Roster (Article IX), Health and Pension Plans, including the
Individual Account Plan (Articles XII, XIII, XIIIA, XIV, XIX, and XXVIII), and the Contract
Services Administration Trust Fund (Articles XXV and XXVI); provided, however, the wages,
working conditions and other terms and conditions of this Agreement shall be fully applicable to
employees covered by this Agreement. Furthermore, the sideletter to the BA covering the
exhibition of motion pictures transmitted via new media shall be applicable to motion pictures
subject to this Agreement.

ARTICLE XIII. - PREFERENCE OF EMPLOYMENT

A. In hiring persons within the geographic area covered by Article XII, which
provisions are fully applicable under this Agreement, the Employer will adhere to the provisions
of Article IX of the IATSE Basic Agreement and Article 68 of the Local Agreements pertaining
to seniority and eligibility for employment; provided, however, that individuals otherwise
entitled to preference who are not willing to work for the rates and conditions established by this
Agreement shall be deemed “unavailable” and the employer may then hire from any source.
Further, the Union, through its affiliated local unions, will initiate procedures to provide the
Employer on a timely basis with the names of individuals entitled to preference who will work
for the minimum rates and conditions established by this Agreement.

B. Camera department personnel, other than those based in Los Angeles, who are
covered by the agreement for thirty (30) days or more in a two (2) year period may, upon
application to the Contract Services Administration Trust Fund (“CSATF”), have their names
added to the industry experience roster established under the Producer-IATSE Basic Agreement.
The employee shall have the burden of establishing his / her eligibility for such industry
experience roster placement subject to the then current rules and procedures applicable to such
placement.

C. Except where the Industry Experience Roster applies, the Employer will give first
consideration to qualified persons referred by local union affiliates of the IATSE located in the
geographic area of a covered production.

D. Notwithstanding the above, the Employer may employ one (1) person per
production from a bona fide industry training program at the rate applicable to their
classification, in consultation with the affected local union.

ARTICLE XIV. - TITLE CREDITS

Title credits may be given to all department heads and key employees in accordance with
standard industry practice. The form in which screen credits are given need not conform to an
employee’s classification and no presumptions shall flow from the form of such credit. The
Employer shall give title credit to the IATSE by displaying its official seal in accordance with
standard industry practice.

8

ARTICLE XV. - MINIMUM TERMS AND CONDITIONS

The wage scales and working condition provisions of this Agreement shall be minimums
and employees shall not be precluded from obtaining “better conditions” as that term is
understood in the motion picture industry. Any employee enjoying such better conditions shall
not have their wages or working conditions reduced as a consequence of this Agreement.

ARTICLE XVI. - ASSISTANCE/INTERCHANGE

Where the grip, property and electric departments have been staffed by a department
head, assistant and a Journeyperson, they and others within said departments may assist each
other in the performance of the respective duties of said departments.

ARTICLE XVII. - WORK DAY, WEEK AND MINIMUM CALLS

A. The work week shall be any five (5) or six (6) consecutive work days within
seven (7) consecutive days. The work week may be shifted two (2) times without incurring
additional costs during principal photography. The foregoing applies to both the main unit and
any second unit independently and such units’ work week weeks need not be identical or
simultaneously shifted. Reasonable advance notice shall be given of any work week shift which
shall be subject to a minimum thirty-two (32) hour rest period and there must be at least one full
work week between shifts.

B. The minimum daily work call during pre-production and production shall be eight
(8) hours excluding meals. Work time begins at the time of the set call and ends at the time of set
dismissal. The minimum call on a travel only day shall be four (4) hours and the maximum shall
be eight (8) hours paid as a straight time allowance. On a day when an employee is required to
both work and travel, all hours such day shall be considered work hours.

C. Call times must be issued before an employee has been dismissed for the day.
The Employer may issue call times at general crew wrap to any employee dismissed earlier than
the rest of the crew.

ARTICLE XVIII. - OVERTIME

A. The first eight (8) work hours during the first five (5) days of a work week shall
be at straight time. Work hours in excess of eight (8) on the first five (5) days of the work week
and on a sixth work day shall be paid at time and one-half. Double time shall be paid on the first
six (6) work days of the work week and for all hours worked on a seventh work day in a work
week or on a designated holiday in the following manner:

1. Ultra Low and Tier One Productions
a. After fourteen (14) elapsed hours from January 1, 2020 thru December 31, 2021;
b. After thirteen (13) hours worked beginning January 1, 2022.

9

2. Tier Two and Tier Three Productions
a. After fourteen (14) elapsed hours from January 1, 2020 thru December 31, 2020;
b. After thirteen (13) hours worked beginning January 1, 2021.

B. In order to discourage excessively long work days, work hours beyond fifteen
(15) on any day shall be paid at triple time.

C. All time is to be computed in one-tenth (1/10) hourly units and overtime
premiums shall not be compounded.

ARTICLE XIX. - REST PERIODS

There shall be a ten (10) hour rest period from set wrap to set call for both on and off
production personnel except as otherwise provided in Article XXI. There will be a forty-eight
(48) hour rest period following a five (5) day work week and a thirty-two (32) hour rest period
following a six (6) day work week. There will be a thirty-two (32) hour rest period preceding the
sixth (6th) work day when occurring on the seventh (7th) day of the work week. The minimum
weekend rest period following work on the seventh (7th) work day of the work week shall be
twelve (12) hours. The maximum penalty for a rest period invasion will not exceed triple time
under any circumstances. If the full rest period is not provided, then the employee shall be paid
on return to work at the applicable base rate or overtime rate, plus an additional hour of straight
time, for all invaded hours or portion thereof if at least eight (8) hours of rest has been provided,
or for all hours worked if less than eight (8) hours of rest is provided until a ten (10) hour rest
period is provided.

ARTICLE XX. - MEALS

A. Meal periods shall not be less than one-half (½) hour nor more than one (1) hour
in length. Not more than one (1) meal period shall be deducted from work time for an employee
during the minimum call. (A second meal period may be deducted from work time for those
employees who work in excess of the minimum call.) When the Employer furnishes meals, they
shall be appropriate for the time of day and shall not be “fast food” with limited dietary options.

B. The employee’s first meal period should commence within six (6) hours following
the time of the first call for the day; succeeding meal periods shall commence within six (6)
hours after the end of the proceeding meal period. An employee’s first meal period shall
commence no earlier than three (3) hours after such employee reports for work except for
persons called in earlier than the regular crew call who are provided with a hot non-deductible
breakfast (within one (1) hour before or after the regular crew call) in which case their first
deductible meal period will be due at the same time as the meal is due for the regular crew.
Employees receiving a non-deductible breakfast shall be provided up to thirty (30) minutes for
such meal.

C. The first deductible meal period may be extended by fifteen (15) minutes to
complete a set up and a second deductible meal period may be extended by thirty (30) minutes to
complete a set up and/or wrap. Extensions of the meal periods are not to be scheduled and, if

10

exceeded, meal penalties shall relate back to the time the meal was otherwise due. Any second
meal, excluding a non-deductible breakfast, may be a non-deductible walking meal, provided
each employee is given a reasonable opportunity to eat and is dismissed within two (2) hours
from the time the meal was otherwise due. With respect to all non-deductible meals, the
employee shall be given a reasonable opportunity to eat.

D. A meal penalty allowance for delayed meals shall be computed as follows:
(1) First one-half hour meal delay or fraction thereof $8.50
(2) Second one-half hour meal delay or fraction thereof $11.00
(3) Third and each succeeding one-half hour meal delay or

fraction thereof $13.50

Such allowance shall be in addition to the compensation for work time during the delay
and shall not be applied as part of any guarantee.

E. When an Employer furnishes meals to a shooting unit, and an “off production”
crew is working on the same site at the same time for the same production, the Employer will
either furnish meals to the “off production” crew or pay the “off production” crew a meal
allowance. Payments of per diem to an employee shall be deemed to satisfy the meal allowance
obligation.

ARTICLE XXI. - LOCATIONS/TRAVEL

A. Employees shall report to work at designated local production locations within a
circular thirty (30) mile zone, the radius of which is the Employer’s production office, unless
there are access difficulties, in which case the Employer will make appropriate transportation
arrangements. On any day in which an employee reports to any production location and who
works in excess of fourteen (14) work hours, the employee will be offered either, at the
Employer’s discretion, transportation home and back to work the next day or hotel
accommodations.

B. The thirty (30) mile zone in Los Angeles shall be measured from the intersection
of Beverly Boulevard and La Cienega Boulevard, and include Agua Dulce, Castaic (including
Lake Castaic), Leo Carillo State Beach, Ontario International Airport, Piru and Pomona
(including the Los Angeles County Fair Grounds.) The Metro-Goldwyn-Mayer, Inc., Conejo
Ranch property shall be considered as within the studio zone. In New York City, the thirty (30)
mile zone shall be measured from Columbus Circle.

C. When an employee is required to transport themselves between production
locations, they shall be paid a mileage allowance for such travel at the applicable IRS or CRA
rate unless they are being provided with a reasonable car allowance. All mileage calculations are
to be based on the shortest “driveable” route.

D. Employees may be requested to report to a production location outside the thirty
(30) mile zone, in which case the employee shall be paid all transportation costs, including
mileage, computed from the perimeter to the distance from the thirty (30) mile zone to the
reporting place and return calculated at the current IRS allowable rate in the U.S. and the current

11

CRA allowable reimbursement rate in Canada. Such travel time outside of the thirty (30) mile
zone shall be paid as an allowance at the employee’s regular hourly rate and such travel time
shall not accrue toward the required rest period.

E. Any employee whose primary residence is more than sixty (60) miles from a
production location shall be provided with a per diem allowance and either housing or a housing
allowance. Prior to travel, the employer shall notify employees of arrangements for cashing per
diem allowance checks. Employees may be provided coach-class air transportation to and from
an overnight location. Housing provided by the Employer shall be single bedroom housing if
available. The per diem allowance shall be as follows:

Breakfast $10.00
Lunch $15.00
Dinner $29.00

Any meals provided by the Employer may be deducted from the per diem at the above stated
rates.

F. Work time for employees on overnight location, including distant hires under
Article XXI (E), shall be calculated on a portal-to-portal basis and they shall be provided with
transportation to and from the daily production location. Rest periods shall be calculated on a
portal-to-portal basis when working inside the zone as set forth above.

G. On any day in which an employee reports to any production location outside the
local 30 mile production zone described above and whose work and travel time from the edge of
zone exceeds fourteen (14) hours, the employee will be offered either, at the Employer’s
discretion, transportation home and back to work the next day or hotel accommodations.

H. For the sixth or seventh day not worked on distant locations the following shall
apply: (1) on Tier One productions as defined in Article I above, the employee shall receive an
amount equivalent to an extra one (1) day’s per diem and the Employer shall make pension and
health contributions for (1) four (4) hours for those employees subject to Article XII hereof or an
amount equivalent to one half (1/2) of the daily benefit contribution amount applicable to each
individual employee on distant location who is not subject to Article XII hereof; or (2) on Tier
Two and Tier Three productions as defined in Article I above, the employee on distant location
shall be paid four (4) hours of straight time at the wage rates applicable to such employee plus
pension and health contributions for eight (8) hours or at the daily contribution rate, whichever is
applicable, for each idle sixth or seventh day. No more than two (2) idle days shall be permitted
in a workweek, except as a result of a workweek shift pursuant to Article XVII(A). The
foregoing shall not apply to “on call” employees subject to Article XII and the provisions of the
BA establish the basis of benefit contributions for 6th and 7th days on distant location.

ARTICLE XXII. - CANCELLATION/CHANGE OF CALLS

A. In the event of a cancellation of a call, if notification is not given by 5:00 p.m. of
the previous day’s work, then the employee shall be paid an eight (8) hour minimum call unless

12

the cancelled call was for travel only, in which case the employee shall be paid a four (4) hour
minimum call. For Employees who are not yet on the Employer’s payroll, such work call cannot
be cancelled.

B. Calls may be changed for current employees by 8:00 p.m. the day preceding the
call, or with six (6) hours’ notice on the day of the call, provided such notice is given after 7:00
a.m.; in addition, calls may be pushed to a later hour as long as employees receive at least nine
(9) hours’ notice.

C. The Employer may issue a “weather-permitting” call for snow, sleet, ice storms or
hurricanes to employees prior to their dismissal for the day and to persons not on payroll up to
twelve (12) hours before their call time (even if a call had previously been given). The Employer
shall provide notice to the Union upon the issuance of a “weather-permitting” call. The
Employer may cancel a “weather-permitting” call up to four (4) hours prior to the call time.

In the event a daily employee is notified not to report to work, they shall be paid four (4)
hours of pay at straight time, and the Employer shall contribute one-third (1/3) of the daily
amount due under Article XXIV, or, for employees receiving MPIPHP contributions, four (4)
hours of benefit contributions; however, if the notification to the daily employee is untimely, the
daily employee shall be paid for an eight (8) hour minimum call.

In the event an “on call” employee is notified not to report to work, they shall be paid
one-half (½) of one-fifth (1/5) of his or her weekly rate, and the Employer shall contribute one-
third (1/3) of the amount due under Article XXIV, or, for employees receiving MPIPHP
contributions, four (4) hours of benefit contributions; however, if the notification to the “on call”
employee is untimely, or the Employer authorizes the “on call” employee to work that day, the
“on call” employee shall be paid for the day.

The foregoing is in addition to the Employer’s rights under the Article XXII(D) below.
The Union agrees that it will not unreasonably deny a request by the Employer to issue a
“weather-permitting” call under this paragraph for other weather conditions.

D. Notwithstanding the above, the Employer may cancel calls due to inclement
weather (snow, sleet, ice storms, hurricanes), provided that the Employer provides notice to the
Union as soon as practicable. The employees must be notified of the cancellation no later than
8:00 p.m. the night before the call. This provision shall also be applicable to calls for the first day
of a new workweek (e.g., Monday) so long as the Employer makes the effort to inform
employees on the last day of the preceding workweek (i.e., Friday in the case of a Monday call)
of the possibility that the call will be cancelled and the employee is notified of the cancellation
before 8:00 p.m. on the evening prior to the call (i.e., Sunday in the case of a Monday call.) The
Union agrees that it will not unreasonably deny a request by the Employer to cancel a call under
this subparagraph (D) due to other weather conditions.

13

ARTICLE XXIII. - HOLIDAYS

A. The following shall be recognized as holidays: New Year’s Day, Martin Luther
King, Jr. Day, Presidents’ Day, Good Friday, Memorial Day, Independence Day, Labor Day,
Thanksgiving Day, the day after Thanksgiving, and Christmas Day. Holidays are to be
celebrated on the day they are officially celebrated, except when recognized on a different day
under the Screen Actors Guild Codified Basic Agreement in which case they will be celebrated
on the same day. Weekly employees and those on distant location shall be paid for an unworked
holiday falling within their regular work week. A weekly employee shall not be converted to a
daily employee for the purpose of evading the holiday obligation under this paragraph.

B. For work performed in Canada, Employer may elect to observe the following
Canadian holidays in lieu of the referenced holidays in this Article:

1. Victoria Day in lieu of Memorial Day; and
2. Canada Day in lieu of Independence Day (July 4th);

provided that the two holidays are within the employee’s period of employment and the
Employer gives no less than two (2) weeks’ notice to the affected employee, unless the
employee has been employed fewer than two (2) weeks prior to the first of the two holidays, in
which case the Employer will provide notice to the affected employee at the time of hire. When
the employee has not been employed on the Canadian holiday set forth above, but is employed to
work on the U.S. holiday, the employee shall be paid a premium for the corresponding U.S.
holiday.

The Union will not unreasonably deny requests to exchange other Canadian holidays for
those listed in this Article (such as Family Day in lieu of Presidents’ Day or Easter Monday in
lieu of Good Friday).

ARTICLE XXIV. - BENEFITS

A. Employees who are covered by Article XII hired by the Employer to perform
services in the County of Los Angeles, or hired by the Employer in the County of Los Angeles to
perform services outside the County of Los Angeles shall have benefit contributions remitted on
their behalf to the Motion Picture Industry Pension and Health Plans (“MPIPHP”) and Contract
Services Administration Trust Fund for every hour worked or guaranteed at the then current rates
established by the MPIPHP and Contract Services Administration Trust Fund.5

5 The provisions of Article XII shall also be applicable to employees in job classifications within the

jurisdiction of any West Coast Studio Local of the IATSE whose contract jurisdiction under the BA is not limited to
the County of Los Angeles, provided, however, the Employer shall not be required to make contributions pursuant to
Article XII on behalf of such employee if such West Coast Studio Local has agreed that contributions may be made
on behalf of such employee pursuant to subparagraph (F) of Article XXIV.

14

B. For camera department employees, post-production employees and publicists,
Local 52-represented employees employed or hired in New York and New Jersey (except that
part of New Jersey outside a 65 mile radius of Columbus Circle) or for Local 161 – represented
employees employed or hired in New York, New Jersey or Connecticut who are not employed
under Article XII, contributions shall be made to the MPIPHP for all hours worked or guaranteed
at the then current rates established by the MPIPHP.6

C. For employees covered by the MPIPHP as provided in A and B above, the
Employer shall make a six percent (6%) contribution to the Individual Account Plan.
Contributions shall be based on the regular base scale hourly rate of pay for each covered
employee’s classification for all hours worked or guaranteed.

D. The Health and Defined Benefit contribution payments may be modified to rates
set by the Board of Directors of the MPIPHP based on a determination by the actuaries and
consultants of the MPIPHP which will be based upon the hourly cost per participant of benefits.

E. Unless otherwise specified, for persons hired within the jurisdiction of the IATSE,
benefit contributions shall be made to the appropriate benefit plans referenced in (F) and (G) of
this Article XXIV in the following aggregate amounts:

(i) For individuals employed on Ultra Low and Tier One productions:
Effective January 1, 2020 $112.00 per day;
Effective January 1, 2021 $116.00 per day;
Effective January 1, 2022 $121.00 per day and

(ii) For individuals employed on Tier Two and Tier Three productions:
Effective January 1, 2020 $114.00 per day;
Effective January 1, 2021 $118.00 per day;
Effective January 1, 2022 $123.00 per day.

F. For persons hired within the geographical jurisdiction of production city locals (as
set forth in Appendix A(1)(b) having their own established benefit plans that meet the
requirements of 29 U.S.C. section 302, benefit contributions shall be made to such benefit plans
in the following aggregate amounts:

(i) For individuals employed on Tier One productions:

(a) For Ultra Low Budget productions:
Effective January 1, 2020 $119.00 per day;
Effective January 1, 2021 $123.00 per day;
Effective January 1, 2022 $128.00 per day and

6 The inclusion of camera department employees, post-production employees and publicists hired outside of

the County of Los Angeles shall not serve, in and of itself, to trigger any obligations arising under Articles XIX or
XXVIII of the Basic Agreement nor the New Media sideletter thereto.

15

(b) For all other Tier One productions:
Effective January 1, 2020 $126.00 per day;
Effective January 1, 2021 $130.00 per day;
Effective January 1, 2022 $135.00 per day and

(ii) For individuals employed on Tier Two productions:
Effective January 1, 2020 $143.00 per day;
Effective January 1, 2021 $147.00 per day;
Effective January 1, 2022 $152.00 per day and

(iii) For individuals employed on Tier Three productions:
Effective January 1, 2020 $147.00 per day;
Effective January 1, 2021 $151.00 per day;
Effective January 1, 2022 $156.00 per day.

G. The Union will notify the Employer of the allocation of all benefit contributions
into the benefit plans referenced above, not only the IATSE National Benefit Funds which
include the IATSE National Pension Fund, the IATSE National Health and Welfare Fund, and the
IATSE Annuity Fund. The Union may, upon ten (10) days written notice to the Employer,
modify the allocation formula. The Union will make its best effort to provide such notice prior
to the commencement of production.

H. For those jurisdictions not otherwise referenced that have their own benefit plans,
the IATSE shall notify the Employer of the allocation into such plans.

I. The Employer will execute any documents required to constitute it an appropriate
Employer contributor to any of the foregoing benefit plans.

ARTICLE XXV. - BEREAVEMENT LEAVE

In the event of the death of a parent, grandparent, grandchild, sibling, spouse, or child of
an eligible employee, such employee shall be allowed up to three paid days off and his/her job
shall be available upon return from bereavement leave. Employees who work fifty percent
(50%) or more of the total work days of their department shall be deemed eligible for
bereavement leave pay. Payment for bereavement leave may be deferred until the Employer can
determine the employee’s eligibility. Bereavement pay shall be calculated on the same basis as
unworked holidays.

ARTICLE XXVI. - VOLUNTARY POLITICAL CONTRIBUTIONS

The Employer agrees to deduct from each employee’s gross wages at each payroll period
such voluntary contributions to the IATSE Political Action Committee (“IATSE PAC”) as the
employee has authorized in writing to be deducted. At least once a month, the Employer will
issue a single check for deductions payable to the IATSE PAC and remit same directly to the
IATSE PAC. Along with the check, the Employer will provide the PAC with the following
information: (1) the name of each employee for whom a deduction has been made, (2) the

16

employee’s social security number, and (3) the amount of the deduction. Employees who wish to
cancel or modify their deduction will sign a card supplied by the Union for such purpose. The
Union will be responsible for obtaining any refund from the IATSE PAC. The Union will
reimburse the Employer annually for all actual costs incurred in administering this deduction and
will indemnify and hold harmless the Employer from any and all liability arising from
deductions provided for in this section. Administration of the foregoing may be assigned to the
Employer’s payroll service. This Article shall not be operative in Canada unless and until the
IATSE establishes a PAC in compliance with Canadian law.

ARTICLE XXVII. - 401(K) PLANS

If an employee covered by this Agreement is eligible to participate in an IRS Qualified
401(k) Plan sponsored by the IATSE or an IATSE Local Union, the Employer will honor the
written authorization of such employee to deduct from the employee’s gross wages the specified
eligible amount to be remitted to such 401(k) Plan. Either the Local Union sponsoring such
401(k) Plan or the Plan Administrator shall confirm in writing that employees are eligible to
participate and shall provide any other information relevant to the proper administration of
authorized employee contributions to the Employer or its designated payroll service who may be
assigned administrative responsibility for this provision.

ARTICLE XXVIII. - PAYROLL DEPOSIT

A. In situations where the Union has reason to be concerned over the financial
viability of a signatory Employer to this Agreement, other than a signatory to its predecessor, or
where a signatory to this Agreement or its predecessor has not met its financial obligations, in
order to secure performance, the following shall be applicable:

(1) The Union may require the Employer to deposit with the Union (or payroll
service approved by the Union) an amount equal to the two highest
budgeted payroll weeks of estimated payroll and fringe benefit
contributions for covered employees. Such amount shall be reduced by
consent of the Union upon completion of principal photography to an
amount appropriate for post production and released upon completion of
post production and verification by the Union that all contractual
obligations have been met by the Employer.

(2) Deposited amounts may only be drawn upon for the sole purpose of
satisfying amounts owed to covered employees under this Agreement.

(3) In the event a payroll service is to be utilized to hold and/or guarantee the
deposit, the Employer shall provide the Union with written verification of
the payroll service’s consent to do so which must be executed by the
payroll service.

(4) Failure to make the required deposit as set forth herein shall be deemed a
material breach of this Agreement.

17

ARTICLE XXIX. - WAGE RATES/PAYMENTS

A. The applicable minimum wage rates for positions covered by this Agreement are
set forth in Appendices A, B, C, and D attached. Specifically, as set forth in Appendices A, B, C,
and D attached, there shall be various minimum rates of compensation applicable to productions
having production costs within the budget Tiers specified in Article I hereof. There are no
guarantees of employment beyond one (1) day for daily employees and one (1) week for weekly
employees. If a weekly employee works a partial work week at the beginning or end of
production or after the completion of post-production (e.g., for conforming visual effects shots
and titles, making last minute song changes before a mix, film festival adjustments), it may be
prorated at the rate of one-fifth (1/5) of the weekly rate for each workday.

B. With respect to an “Ultra Low Budget Film”, one with at least fifteen days of
scheduled principal photography whose production costs do not exceed two million and seven-
hundred fifty thousand dollars ($2,750,000) as budgeted, the wage rates for covered employees
shall be as negotiated with such an employee provided however they shall be at rates not less than
one-hundred twenty-five percent (125%) of the applicable statutory minimum wage and overtime
shall be computed and paid in compliance with applicable law. Evidence of a pattern or practice of
wage payments not meeting the foregoing standards shall entitle all covered employees on the film
to an adjustment to the then current Tier Two minimum wage rates and working conditions
retroactive to each covered employees’ first day of employment.

C. If an employee works continuously for two (2) or more hours in a higher
classification with appropriate authorization, the rate of the higher classification shall be
applicable for the entire day.

D. Wages must be paid to employees no later than the Friday following the end of
each production work week.

E. Preparation pay for Script Supervisors shall be calculated at not less than the
minimum scale per day and shall not be less than two (2) work days. Pay for timing is in
addition to, and separate from, preparation pay.

ARTICLE XXX. - SPECIALIZED WORK

A. The Employer will not require any employee to perform any work that the
employee reasonably considers to present a clear and present danger to his or her health or
safety.

B. The employees selected to perform specialized work and Employer are to
negotiate and agree upon a rate in advance for such work and, if no agreement is so reached, the
employee will not jeopardize working opportunities by refusing to perform such work. The
employee may seek assistance from the Business Representative of the Local Union in
connection with these negotiations, provided that there is no delay to the production in doing so.
The Business Representative need not be present for the negotiations.

18

C. If an employee is required to sign a waiver for any state or governmental agency
or owner of private property and refuses to sign such a waiver, such employee may be replaced,
but such refusal shall not limit such employee’s future employment opportunities with Employer.
When the Employer knows in advance that such a waiver is required, the Employer will advise
the Local Union of the situation.

D. The Employer will strictly conform with all recognized industry health and safety
standards and all applicable health and safety rules and regulations.

E. For taking motion pictures on aerial flights or submarine diving, employee shall
receive forty dollars ($40.00) per flight or dive but with a maximum of payment in a single shift
of one hundred twenty dollars ($120.00).

F. Any employee designated by Employer to work completely under water using a
diving mask, air helmet or diving suit, including skin diving, will be paid a bonus of twenty-five
percent (25%) the rate in effect at the time of such performance for the entire work shift, except
when the total time required by the employee to perform such work, including diving, is less than
one (1) hour.

G. Any employee designated and required by Employer to dive to the depth of
fifteen (15) feet or more in water using a diving mask, air helmet or diving suit, including skin
diving, will be paid an allowance of forty dollars ($40.00) for each dive with a maximum
payment in a single shift of one hundred twenty dollars ($120.00). Such allowance shall
supersede and replace the twenty-five percent (25%) bonus referred to in (F) above. When an
employee is required to dive under water twenty (20) feet or more, he shall be accompanied by
another diver.

H. The following provisions shall be applicable to employees required to be under
water when performing their work:

(1) A dressing room shall be provided.
(2) Hot drinks or nourishment shall be available if water is cold.
(3) A rest period of ten (10) minutes shall be allowed for each hour so

worked. Not more than two (2) consecutive hours shall elapse without a
rest period.

(4) In the event safety conditions so warrant, it shall be the practice of
underwater workers in the performance of such work to work jointly in
pairs.

(5) Employer will provide suitable wearing apparel for abnormal cold or wet
work.

(6) When required by Employer to work in water three (3) feet or more in
depth for a period of an aggregate of at least four (4) hours during any
workday, employee will be paid a fifteen percent (15%) bonus above the
applicable scale rate for all hours worked during the work shift.

19

ARTICLE XXXI. - BEYOND TIER THREE

A. For all productions with production costs in excess of the Tier Three budget
limits, as defined in Article I, in the United States the wages, benefits and terms and conditions
of the following agreements, as applicable, shall apply to such productions: the current Producer
- IATSE Basic Agreement, the “Majors” Agreements of the New York Production Locals, and/or
Theatrical and Television Motion Picture Area Standards Agreement. The Employer will execute
any documents required to implement this Agreement.

B. For all productions with production costs in excess of the Tier Three budget limits
in Canada, the established theatrical motion picture agreements of the respective Canadian locals
of the IATSE which cover theatrical motion pictures with budgets exceeding such limits shall be
applicable to such productions.

ARTICLE XXXII. - TRAINING TRUST FUND

The Employer shall contribute to the IATSE Entertainment and Exhibition Industries
Training Trust Fund during the term of this Agreement the amount of .25% of gross wages paid
an employee covered by this Collective Bargaining Agreement excluding, however, wages paid
to employees for which contributions to the Contract Services Administration Trust Fund are
required. All contributions to the Fund shall be payable no later than the fifteenth (15th) day of
the month for the hours worked in the preceding month. All contributions shall be payable to
IATSE Training Trust Fund, P.O. Box 51317, Los Angeles, CA 90051-5617, along with a list of
all covered employees and the total gross wages paid to each employee in the reported month.
Employer agrees to be signatory to the IATSE Entertainment and Exhibition Industries Training
Trust Fund, established June 22, 2011, (“Trust Agreement”) and to abide by and be bound by its
terms and conditions, and any amendments thereto, and all policies and procedures of the Fund,
including Collection of Contributions Payable by Employers, as related to the contributions due
as per the above referenced collective bargaining agreement.

ARTICLE XXXIII. - SAFETY

A. Complaints of unsafe conditions will be promptly investigated by the Employer
and appropriate action will be taken if the Employer finds that an unsafe condition does exist.

B. Employer will designate an individual as the responsible safety officer for its
respective studio, facility, location, or work site.

C. Employer will advise the crew of the appropriate person to contact regarding
health and safety matters. Call sheets shall identify the name, phone number, and any other
contact information of the Employer’s safety contact, which may be an individual or a
department. For departments that do not otherwise receive call sheets, the preceding information
will be otherwise disseminated and posted at studio facility and work site.

D. Employer will provide to the Local Unions the name and contact information for
the Employer’s Safety Representative (which may be an individual or a department).

20

E. When the Employer engages an environmental consultant to examine a location
where employees employed under this Agreement will be working, the Employer will provide
the Local Unions with a summary report prepared by the environmental consultant of the
inspection and abatements (if any), showing the location examined, the date, the materials
sampled and the results compared to regulatory guidelines. The Union agrees to keep all such
reports confidential except as permitted by law and except that one Local Union may share a
copy of such report with another IATSE Motion Picture Local, provided that such Local agrees
to keep such report confidential.

Inadvertent failure to provide any such report to the Union shall not be considered a
breach of the Agreement.

F. Safety Representatives will remain available to the Local union to discuss any
particular health and safety concerns regarding their Company.

G. Employers that do not have their own hotline will include the IATSE Safety
Hotline (844-422-9273) on daily call sheets and provide the number to the crew in any start
paperwork.

ARTICLE XXXIV. - SICK LEAVE

The IATSE expressly waives, to the full extent permitted by law, application of the
following to all employees employed under this Agreement: the New York City Earned Safe and
Sick Time Act of 2013 (N.Y.C. Admin. Code, Section 20-911 et seq.); the Westchester County
Earned Sick Leave Law (Section 700.36 et seq. of the Laws of Westchester County Section 1-
24-045 of the Municipal Code of Chicago; the Cook County Earned Sick Leave Ordinance
(Ordinance No. 16-4229); the San Francisco Paid Sick Leave Ordinance (San Francisco
Administrative Code Section 12W); the Paid Sick Leave Ordinance of Berkeley, California
(Municipal Code Chapter 13.100); all requirements pertaining to “paid sick leave” in Chapter 37
of Title 5 of the Municipal Code of Emeryville, California (including, but not limited to, Chapter
37.0.1.e), 37.03, 37.07.a)1)B.ii. and 37.07.f)); the Oakland Sick Leave Law (Municipal Code
Section 5.92.030.); Chapter 4.62.025 of the Santa Monica Municipal Code (enacted by
Ordinance No. 2509); the Seattle Paid Sick and Safe Time Ordinance (Ordinance No. 123698);
Chapter 18.10 of Title 18 of the Municipal Code of the City of Tacoma, Washington (enacted by
Ordinance No. 28275); Article 8.1 of Title 23, Chapter 2 of the Arizona Revised Statutes; the
New Jersey Paid Sick Leave Act (C.34:11-56a et seq.); Chapter 160 of the Ordinances of the
Township of Bloomfield, New Jersey (enacted by Ordinance No. 15-10); the Paid Sick Time for
Private Employees Ordinance of East Orange, New Jersey (Ordinance No. 21-2014; East Orange
Code Chapter 140, Section 1 et seq.); Chapter 8.56 of the Revised General Ordinances of New
Brunswick, New Jersey; Chapter 8, Article 5 of the Municipal Code of the City of Plainfield,
New Jersey; the Paid Sick Time Law of Jersey City, New Jersey (Chapter 4 of the Jersey City
Municipal Code); the Sick Leave for Private Employees Ordinances of Elizabeth, New Jersey
(Ordinance No. 4617); Irvington, New Jersey (Ordinance No. MC-3513); Montclair, New
Jersey; Newark, New Jersey (City Ordinance 13-2010); Morristown, New Jersey (Ordinance No.
O-35-2016); Passaic, New Jersey (Ordinance No. 1998- 14); Paterson, New Jersey (Paterson
Code Chapter 412); and Trenton, New Jersey (Ordinance No. 14-45) and any other ordinance,

21

statute or law requiring paid sick leave that is hereafter enacted. It is understood that the IATSE
and the Employer shall memorialize any such waiver for any newly-enacted law by letter
agreement.

ARTICLE XXXV. - TERM AND EFFECTIVE DATE

This Agreement shall be effective as of January 1, 2020 and shall remain in full force and
effect through December 31, 2022.

THE INTERNATIONAL ALLIANCE OF
THEATRICAL STAGE EMPLOYES, MOVING
PICTURES TECHNICIANS, ARTISTS, AND
ALLIED CRAFTS OF THE UNITED STATES
AND CANADA, AFL-CIO CLC ___________________________________

BY____________________________________

ITS____________________________________

DATED________________________________

BY________________________________

ITS________________________________

DATED____________________________

22

APPENDIX A - MINIMUM WAGE RATE SCHEDULE

1. Production Cities

a. For all persons hired to work on a production (without respect to where hired or
employed) with production costs budgeted within Tier One, the minimum wage
rates of Appendix B shall apply.

b. For persons hired in the Production Cities to perform services in said cities or
hired in said cities to perform services outside of said cities, and for persons hired
outside of said cities to perform services in the Production Cities, hereafter
identified, the applicable minimum wage rates of Appendix C shall apply on
productions with production costs budgeted within Tier Two or Tier Three.

The Production Cities are:
Chicago, Illinois
Cleveland, Ohio
Detroit, Michigan
Orlando, Florida
San Francisco, California
St. Louis, Missouri
New York, New York
Washington, D.C.

c. For persons hired under Article XII to work on a production with production costs
budgeted within Tier Two or Tier Three, the applicable minimum wage rates of
Appendix C shall apply.

d. Dolly grips hired on a weekly basis may be paid the same rate as a Best Boy Grip
employed on a weekly basis.

e. Swing Gang members hired on a weekly basis shall be paid the same rate as a
Craft Service person employed on a weekly basis.

2. All Other Production Locations

For persons hired at all other locations to perform services outside of the Production
Cities to work on a production with production costs budgeted within Tier Two or Tier Three, the
minimum applicable wage rates set forth in Appendix D shall apply.

23

APPENDIX B - WAGE SCALE
TIER ONE PRODUCTIONS

ALL COVERED EMPLOYEES

HOURLY WAGES 1

HOURLY WAGES 1
Director of Photography STN

Key Greens 2nd

Camera Operator STN

Marine Coordinator STN
Digital Imaging Technician STN

Boat Handlers STN

1st Asst. Camera Key

On Set Picture Cars & Boats STN
2nd Asst. Camera 2nd

Costume Designer STN

Still Photographer STN

Key Costumer Key
Film Loader 3rd

First Set Costumer 2nd

Camera Utility Key

Custom Made Costumer 2nd
Digital Utility 3rd

Costumer 3rd

Publicist Key

Head Makeup Artist Key
Key Grip Key

Makeup Artist 2nd

Best Boy Grip 2nd

Head Hair Stylist Key
Company Grip 3rd

Hair Stylist 2nd

Dolly Grip 2nd

Sound Mixer STN
Chief Lighting Technician Key

Re-Recording Mixer STN

Asst. Chief Lighting Technician 2nd

Microphone Boom Operator 2nd
Lighting Programmer 2nd

Utility Sound Technician 3rd

Lighting Technician 3rd

Video Assist (Record) Key
Rigging Gaffer Key

Script Supervisor Key

Art Director (Weekly on Call) STN

First Aid/Medic 2nd
Production Designer STN

Craft Services 2nd

Lead Person Key

Craft Utility 3rd
On Set Dresser 2nd

Studio Teacher/ Set Teacher Key

Swing Gang 3rd

Editor (Weekly on Call) STN
Lead/Production Painter Key

Sound Editor STN

Set Painter 3rd

Music Editor STN
Set Designer Key

Asst. Editor (45 hr/wk) Key

Scenic Artist STN

Apprentice Editor (40 hr/wk) 3rd
Construction Coordinator STN

Production Coordinator Key

Propmaker Foreman Key

Asst. Production Coordinator 2nd
Propmaker 3rd

Art Dept. Coordinator 2nd

Gang Boss 2nd

Accountant Key
Special Effects Foreman STN

Assistant Accountant 2nd

Asst. Special Effects STN

Story Analyst Key
Set Decorator STN

Location Manager (On Call) STN2

1 Any rate “Subject to Negotiation” or “STN” shall be greater than the key rate (excluding “All Others”) except as
otherwise provided. The “STN” for “All Others” shall not be lower than the 3rd rate in any circumstances.
2 Location scouts are not covered by this Agreement unless promoted to an Assistant Location Manager or Location
Manager in which case they shall be covered from their date of hire on the production. Footnote 1 shall not be
applicable to this classification.

24

Prop Master Key

Assistant Location Manager STN2
Asst. Prop Master 2nd

All Others STN

Effective 01/01/20

Effective 01/01/21

Effective 01/01/22
 Key $27.87 Hour

 Key $28.71 Hour

 Key $29.57 Hour

 2nd $25.18 Hour

 2nd $25.94 Hour

 2nd $26.72 Hour
 3rd $22.48 Hour

 3rd $23.15 Hour

 3rd $23.84 Hour

25

APPENDIX C(1) - WAGE SCALE
LOS ANGELES AND PRODUCTION CITIES

TIER TWO PRODUCTIONS

HOURLY WAGES1
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Director of Photography STN STN STN
Camera Operator $52.88 $54.47 $56.10
Digital Imaging Technician $52.88 $54.47 $56.10
1st Asst. Camera $45.89 $47.27 $48.69
2nd Asst. Camera $35.16 $36.21 $37.30
Still Photographer $52.88 $54.47 $56.10
Film Loader $31.65 $32.60 $33.58
Camera Utility $36.67 $37.77 $38.90
Digital Utility $31.65 $32.60 $33.58
Publicist $36.67 $37.77 $38.90
Key Grip $36.67 $37.77 $38.90
Best Boy Grip $33.15 $34.14 $35.16
Company Grip $31.65 $32.60 $33.58
Dolly Grip $34.34 $35.37 $36.43
Chief Lighting Technician $36.67 $37.77 $38.90
Asst. Chief Lighting Technician $33.15 $34.14 $35.16
Lighting Programmer $33.15 $34.14 $35.16
Lighting Technician $31.65 $32.60 $33.58
Rigging Gaffer $34.38 $35.41 $36.47
Art Director (Weekly on Call) $2,881.76 $2,968.21 $3,057.26
Production Designer STN STN STN
Lead Person $33.15 $34.14 $35.16
On Set Dresser $33.15 $34.14 $35.16
Swing Gang $31.65 $32.60 $33.58
Lead/Production Painter $40.29 $41.50 $42.75
Set Painter $35.08 $36.13 $37.21
Set Designer $38.98 $40.15 $41.35
Scenic Artist STN STN STN
Construction Coordinator STN STN STN
Propmaker Foreman $37.18 $38.30 $39.45
Propmaker $32.38 $33.35 $34.35
Special Effects Foreman STN STN STN
Asst. Special Effects STN STN STN
Set Decorator STN STN STN
Prop Master $36.67 $37.77 $38.90

1 Any rate “Subject to Negotiation” or “STN” shall be greater than the key rate (excluding “All Others”) except as
otherwise provided. The “STN” for “All Others” shall not be lower than the 3rd rate in any circumstances.

26

HOURLY WAGES1
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Asst. Prop Master $32.38 $33.35 $34.35
Marine Coordinator $32.38 $33.35 $34.35
Boat Handler $31.54 $32.49 $33.46
On Set Picture Cars & Boats $31.54 $32.49 $33.46
Key Greens $33.15 $34.14 $35.16
Costume Designer STN STN STN
Key Costumer $36.67 $37.77 $38.90
First Set Costumer $33.15 $34.14 $35.16
Custom Made Costumer $33.15 $34.14 $35.16
Costumer $31.65 $32.60 $33.58
Head Makeup Artist $42.14 $43.40 $44.70
Makeup Artist $35.84 $36.92 $38.03
Head Hair Stylist $42.14 $43.40 $44.70
Hair Stylist $35.84 $36.92 $38.03
Sound Mixer $57.34 $57.34 $57.34
Re-Recording Mixer $59.06 $60.83 $62.65
Microphone Boom Operator $39.81 $41.00 $42.23
Utility Sound Technician $38.11 $39.25 $40.43
Video Assist (Record) $36.67 $37.77 $38.90
Script Supervisor $36.95 $38.06 $39.20
First Aid/Medic $33.15 $34.14 $35.16
Craft Services $33.15 $34.14 $35.16
Craft Utility $31.65 $32.60 $33.58
Studio Teacher/Set Teacher $36.67 $37.77 $38.90
Editor (Weekly on Call) $3,493.04 $3,597.83 $3,705.76
Sound Editor (48.6 hr/week) $2,516.67 $2,592.17 $2,669.94
Music Editor (48.6 hr/week) $2,516.67 $2,592.17 $2,669.94
Asst. Editor (45 hr/week) $2,029.28 $2,090.16 $2,152.86
Apprentice Editor (40 hr/week) $1,055.38 $1,087.04 $1,119.65
Location Mgr. (On Call)2 STN STN STN
Asst. Loc. Mgr. (On Call)2 STN STN STN
Production Coordinator $36.67 $37.77 $38.90
Asst. Production Coordinator $25.94 $26.72 $27.51
Art Dept. Coordinator $25.93 $26.71 $27.51
Production Accountant $28.71 $29.57 $30.46
Asst. Prod. Accountant $25.93 $26.71 $27.51
All Others STN STN STN

2 Location scouts are not covered by this Agreement unless promoted to an Assistant Location Manager or Location
Manager in which case they shall be covered from their date of hire on the production. Footnote 1 shall not be
applicable to this classification.

27

APPENDIX C(2) - WAGE SCALE
LOS ANGELES AND PRODUCTION CITIES

TIER THREE PRODUCTIONS

HOURLY WAGES1
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Director of Photography STN STN STN
Camera Operator $55.68 $57.35 $59.07
Digital Imaging Technician $55.68 $57.35 $59.07
1st Asst. Camera $48.31 $49.76 $51.25
2nd Asst. Camera $37.01 $38.12 $39.26
Still Photographer $55.68 $57.35 $59.07
Film Loader $33.34 $34.34 $35.37
Camera Utility $38.58 $39.74 $40.93
Digital Utility $33.34 $34.34 $35.37
Publicist $38.58 $39.74 $40.93
Key Grip $38.58 $39.74 $40.93
Best Boy Grip $34.90 $35.95 $37.03
Company Grip $33.34 $34.34 $35.37
Dolly Grip $36.16 $37.24 $38.36
Chief Lighting Technician $38.58 $39.74 $40.93
Asst. Chief Lighting Technician $34.90 $35.95 $37.03
Lighting Programmer $34.90 $35.95 $37.03
Lighting Technician $33.34 $34.34 $35.37
Rigging Gaffer $36.19 $37.28 $38.40
Art Director (Weekly on Call) $3,087.63 $3,180.26 $3,275.67
Production Designer STN STN STN
Lead Person $34.90 $35.95 $37.03
On Set Dresser $34.90 $35.95 $37.03
Swing Gang $33.34 $34.34 $35.37
Lead/Production Painter $42.44 $43.71 $45.02
Set Painter $36.93 $38.04 $39.18
Set Designer $41.00 $42.23 $43.50
Scenic Artist STN STN STN
Construction Coordinator STN STN STN
Propmaker Foreman $39.15 $40.32 $41.53
Propmaker $34.08 $35.10 $36.15
Special Effects Foreman STN STN STN
Asst. Special Effects STN STN STN

1 Any rate “Subject to Negotiation” or “STN” shall be greater than the key rate (excluding “All Others”) except as
otherwise provided. The “STN” for “All Others” shall not be lower than the 3rd rate in any circumstances.

28

HOURLY WAGES1
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Set Decorator STN STN STN
Prop Master $38.58 $39.74 $40.93
Asst. Prop Master $34.08 $35.10 $36.15
Marine Coordinator $34.08 $35.10 $36.15
Boat Handler $33.36 $34.36 $35.39
On Set Picture Cars & Boats $33.36 $34.36 $35.39
Key Greens $34.90 $35.95 $37.03
Costume Designer STN STN STN
Key Costumer $38.58 $39.74 $40.93
First Set Costumer $34.90 $35.95 $37.03
Custom Made Costumer $34.90 $35.95 $37.03
Costumer $33.34 $34.34 $35.37
Head Makeup Artist $44.39 $45.72 $47.09
Makeup Artist $37.72 $38.85 $40.02
Head Hair Stylist $44.39 $45.72 $47.09
Hair Stylist $37.72 $38.85 $40.02
Sound Mixer $60.31 $60.31 $60.31
Re-Recording Mixer $62.12 $63.98 $65.90
Microphone Boom Operator $41.91 $43.17 $44.47
Utility Sound Technician $40.08 $41.28 $42.52
Video Assist (Record) $38.58 $39.74 $40.93
Script Supervisor $38.88 $40.05 $41.25
First Aid/Medic $34.90 $35.95 $37.03
Craft Services $34.90 $35.95 $37.03
Craft Utility $33.34 $34.34 $35.37
Studio Teacher/Set Teacher $38.58 $39.74 $40.93
Editor (Weekly on Call) $3,676.87 $3,787.18 $3,900.80
Sound Editor (48.6 hr/week) $2,583.95 $2,661.47 $2,741.31
Music Editor (48.6 hr/week) $2,583.95 $2,661.47 $2,741.31
Asst. Editor (45 hr/week) $2,136.63 $2,200.73 $2,266.75
Apprentice Editor (40 hr/week) $1,110.93 $1,144.26 $1,178.59
Location Manager (On Call)2 STN STN STN
Asst. Lc. Man. (On Call)2 STN STN STN
Production Coordinator $38.58 $39.74 $40.93
Asst. Production Coordinator $26.71 $27.51 $28.34
Art Dept. Coordinator $26.71 $27.51 $28.34
Production Accountant $29.58 $30.47 $31.38
Asst. Prod. Accountant $26.71 $27.51 $28.34

2 Location scouts are not covered by this Agreement unless promoted to an Assistant Location Manager or Location
Manager in which case they shall be covered from their date of hire on the production. Footnote 1 shall not be
applicable to this classification.

29

HOURLY WAGES1
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
All Others STN STN STN

30

APPENDIX D(1) - WAGE SCALE
NON-PRODUCTION CITIES
TIER TWO PRODUCTIONS

HOURLY WAGES1
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Director of Photography STN STN STN
Camera Operator $50.24 $51.75 $53.30
Digital Imaging Technician $50.24 $51.75 $53.30
1st Asst. Camera $43.60 $44.91 $46.26
2nd Asst. Camera $33.41 $34.41 $35.44
Still Photographer $50.24 $51.75 $53.30
Film Loader $30.07 $30.97 $31.90
Camera Utility $34.83 $35.87 $36.95
Digital Utility $30.07 $30.97 $31.90
Publicist $34.83 $35.87 $36.95
Key Grip $34.83 $35.87 $36.95
Best Boy Grip $31.51 $32.46 $33.43
Company Grip $30.07 $30.97 $31.90
Dolly Grip $32.62 $33.60 $34.61
Chief Lighting Technician $34.83 $35.87 $36.95
Asst. Chief Lighting Technician $31.51 $32.46 $33.43
Lighting Programmer $31.51 $32.46 $33.43
Lighting Technician $30.07 $30.97 $31.90
Rigging Gaffer $32.65 $33.63 $34.64
Art Director (Weekly on Call) $2,737.69 $2,819.82 $2,904.41
Production Designer STN STN STN
Lead Person $31.51 $32.46 $33.43
On Set Dresser $31.51 $32.46 $33.43
Swing Gang $30.07 $30.97 $31.90
Lead/Production Painter $38.28 $39.43 $40.61
Set Painter $33.30 $34.30 $35.33
Set Designer $37.02 $38.13 $39.27
Scenic Artist STN STN STN
Construction Coordinator STN STN STN
Propmaker Foreman $35.33 $36.39 $37.48
Propmaker $30.76 $31.68 $32.63
Special Effects Foreman STN STN STN
Asst. Special Effects STN STN STN
Set Decorator STN STN STN
Prop Master $34.83 $35.87 $36.95

1 Any rate “Subject to Negotiation” or “STN” shall be greater than the key rate (excluding “All Others”) except as
otherwise provided. The “STN” for “All Others” shall not be lower than the 3rd rate in any circumstances.

31

HOURLY WAGES1
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Asst. Prop Master $30.76 $31.68 $32.63
Marine Coordinator $30.76 $31.68 $32.63
Boat Handler $30.10 $31.00 $31.93
On Set Picture Cars & Boats $30.10 $31.00 $31.93
Key Greens $31.51 $32.46 $33.43
Costume Designer STN STN STN
Key Costumer $34.83 $35.87 $36.95
First Set Costumer $31.51 $32.46 $33.43
Custom Made Costumer $31.51 $32.46 $33.43
Costumer $30.07 $30.97 $31.90
Head Makeup Artist $40.06 $41.26 $42.50
Makeup Artist $34.04 $35.06 $36.11
Head Hair Stylist $40.06 $41.26 $42.50
Hair Stylist $34.04 $35.06 $36.11
Sound Mixer $54.46 $54.46 $54.46
Re-Recording Mixer $56.10 $57.78 $59.51
Microphone Boom Operator $37.84 $38.98 $40.15
Utility Sound Technician $36.19 $37.28 $38.40
Video Assist (Record) $34.83 $35.87 $36.95
Script Supervisor $35.10 $36.15 $37.23
First Aid/Medic $31.51 $32.46 $33.43
Craft Services $31.51 $32.46 $33.43
Craft Utility $30.07 $30.97 $31.90
Studio Teacher/Set Teacher $34.83 $35.87 $36.95
Editor (Weekly on Call) $3,318.39 $3,417.94 $3,520.48
Sound Editor (48.6 hr/week) $2,422.47 $2,495.14 $2,569.99
Music Editor (48.6 hr/week) $2,422.47 $2,495.14 $2,569.99
Asst. Editor (45 hr/week) $1,927.83 $1,985.66 $2,045.23
Apprentice Editor (40 hr/week) $1,002.60 $1,032.68 $1,063.66
Location Manager (On Call)2 STN STN STN
Asst. Lc. Man. (On Call)2 STN STN STN
Production Coordinator $34.83 $35.87 $36.95
Asst. Production Coordinator $25.94 $26.72 $27.51
Art Dept. Coordinator $25.93 $26.71 $27.51
Production Accountant $28.71 $29.57 $30.46
Asst. Prod. Accountant $25.93 $26.71 $27.51
All Others STN STN STN

2 Location scouts are not covered by this Agreement unless promoted to an Assistant Location Manager or Location
Manager in which case they shall be covered from their date of hire on the production. Footnote 1 shall not be
applicable to this classification.

32

APPENDIX D(2) - WAGE SCALE
NON-PRODUCTION CITIES

TIER THREE PRODUCTIONS

HOURLY WAGES1
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Director of Photography STN STN STN
Camera Operator $52.88 $54.47 $56.10
Digital Imaging Technician $52.88 $54.47 $56.10
1st Asst. Camera $45.89 $47.27 $48.69
2nd Asst. Camera $35.16 $36.21 $37.30
Still Photographer $52.88 $54.47 $56.10
Film Loader $31.65 $32.60 $33.58
Camera Utility $36.67 $37.77 $38.90
Digital Utility $31.65 $32.60 $33.58
Publicist $36.67 $37.77 $38.90
Key Grip $36.67 $37.77 $38.90
Best Boy Grip $33.15 $34.14 $35.16
Company Grip $31.65 $32.60 $33.58
Dolly Grip $34.33 $35.36 $36.42
Chief Lighting Technician $36.67 $37.77 $38.90
Asst. Chief Lighting Technician $33.15 $34.14 $35.16
Lighting Programmer $33.15 $34.14 $35.16
Lighting Technician $31.65 $32.60 $33.58
Rigging Gaffer $34.38 $35.41 $36.47
Art Director (Weekly on Call) $2,881.76 $2,968.21 $3,057.26
Production Designer STN STN STN
Lead Person $33.15 $34.14 $35.16
On Set Dresser $33.15 $34.14 $35.16
Swing Gang $31.65 $32.60 $33.58
Lead/Production Painter $40.29 $41.50 $42.75
Set Painter $35.08 $36.13 $37.21
Set Designer $38.98 $40.15 $41.35
Scenic Artist STN STN STN
Construction Coordinator STN STN STN
Propmaker Foreman $37.18 $38.30 $39.45
Propmaker $32.38 $33.35 $34.35
Special Effects Foreman STN STN STN
Asst. Special Effects STN STN STN
Set Decorator STN STN STN
Prop Master $36.67 $37.77 $38.90

1 Any rate “Subject to Negotiation” or “STN” shall be greater than the key rate (excluding “All Others”) except as
otherwise provided. The “STN” for “All Others” shall not be lower than the 3rd rate in any circumstances.

33

HOURLY WAGES1
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Asst. Prop Master $32.38 $33.35 $34.35
Marine Coordinator $32.38 $33.35 $34.35
Boat Handler $31.68 $32.63 $33.61
On Set Picture Cars & Boats $31.68 $32.63 $33.61
Key Greens $33.15 $34.14 $35.16
Costume Designer STN STN STN
Key Costumer $36.67 $37.77 $38.90
First Set Costumer $33.15 $34.14 $35.16
Custom Made Costumer $33.15 $34.14 $35.16
Costumer $31.65 $32.60 $33.58
Head Makeup Artist $42.14 $43.40 $44.70
Makeup Artist $35.84 $36.92 $38.03
Head Hair Stylist $42.14 $43.40 $44.70
Hair Stylist $35.84 $36.92 $38.03
Sound Mixer $57.34 $57.34 $57.34
Re-Recording Mixer $59.06 $60.83 $62.65
Microphone Boom Operator $39.81 $41.00 $42.23
Utility Sound Technician $38.11 $39.25 $40.43
Video Assist (Record) $36.67 $37.77 $38.90
Script Supervisor $36.95 $38.06 $39.20
First Aid/Medic $33.15 $34.14 $35.16
Craft Services $33.15 $34.14 $35.16
Craft Utility $31.65 $32.60 $33.58
Studio Teacher/Set Teacher $36.67 $37.77 $38.90
Editor (Weekly on Call) $3,476.17 $3,580.46 $3,687.87
Sound Editor (48.6 hr/week) $2,516.67 $2,592.17 $2,669.94
Music Editor (48.6 hr/week) $2,516.67 $2,592.17 $2,669.94
Asst. Editor (45 hr/week) $2,029.28 $2,090.16 $2,152.86
Apprentice Editor (40 hr/week) $1,055.38 $1,087.04 $1,119.65
Location Manager (On Call)2 STN STN STN
Asst. Lc. Man. (On Call)2 STN STN STN
Production Coordinator $36.67 $37.77 $38.90
Asst. Production Coordinator $26.71 $27.51 $28.34
Art Dept. Coordinator $26.71 $27.51 $28.34
Production Accountant $29.58 $30.47 $31.38
Asst. Prod. Accountant $26.71 $27.51 $28.34
All Others STN STN STN

2 Location scouts are not covered by this Agreement unless promoted to an Assistant Location Manager or Location
Manager in which case they shall be covered from their date of hire on the production. Footnote 1 shall not be
applicable to this classification.

34

APPENDIX E - PROJECT INFORMATION SHEET

35

CANADIAN SUPPLEMENT
TO THE 2020 – 2022

LOW BUDGET THEATRICAL AGREEMENT

The provisions of the 2020 – 2022 Low Budget Theatrical Agreement shall be applicable
to productions in Canada except as expressly modified hereafter in this Canadian Supplement.

1. The Employer recognizes the IATSE and its affiliated locals as the collective
bargaining representatives under all applicable legislation in Canada for the Employer ‘s
employees for each such local in the bargaining unit listed in Article II, including the Province of
Quebec subject to the law resolving the jurisdictional issues between the IATSE and AQTIS.

2. Article XVIII(A) shall be revised to provide for the payment of double time after
twelve (12) work hours on the first five (5) days of the work week, after eight (8) work hours on
the sixth (6th) consecutive day of a work week and for all hours worked on a seventh (7th) day of
the work week. Triple time shall be paid for all work hours beyond twelve (12) on a designated
holiday.

3. Article XXIII shall be revised to provide for the Canadian holidays reflected
below.

Province / Area Affected
Locals*

Holidays

Maritimes 849
667

New Years Day, Islander Day (in PEI only), Good Friday,
Victoria Day, Canada Day, New Brunswick Day (in NB
only), Labour Day, Thanksgiving Day, Remembrance Day
(in NS only), Christmas Day, Boxing Day

Quebec 667
514

New Years Day, Good Friday OR Easter Monday, Journée
Nationale des Patriotes, Québec Fête Nationale, Canada Day,
Labour Day, Thanksgiving Day, Christmas Day

* Listed as a guide, as they are the most commonly affected Locals. There may be instances when other Locals are
affected that are outside the geographic jurisdiction of a motion picture Local (i.e. stage / mixed).

New Years Day – January 1st
Family Day / Louis Riel Day (Manitoba)/ Islander Day (PEI) – 3rd Monday in February
Good Friday – the Friday preceding Easter
Easter Monday – the Monday following Easter
Victoria Day / Journee Nationale Des Patriotes – Monday preceding May 25th

Québec Fête Nationale – June 24th

Canada Day / Memorial Day (NL) – July 1st

Civic Holiday / BC Day / New Brunswick Day / Saskatchewan Day – 1st Monday in August
Labour Day – 1st Monday in September
Thanksgiving Day – 2nd Monday in October
Remembrance Day – November 11th

Christmas Day – December 25th

Boxing Day – December 26th

36

Ontario 873
667
634
411

New Years Day, Family Day, Good Friday, Victoria Day,
Canada Day, August Civic Holiday, Labour Day,
Thanksgiving Day, Christmas Day, Boxing Day

Manitoba 856
669

New Years Day, Louis Riel Day, Good Friday, Victoria Day,
Canada Day, Civic Holiday, Labour Day, Thankgiving Day,
Remembrance Day, Christmas Day, Boxing Day

Saskatchewan 669
300
295

New Years Day, Family Day, Good Friday, Victoria Day,
Canada Day, Saskatchewan Day, Labour Day, Thankgiving
Day, Remembrance Day, Christmas Day, Boxing Day

Alberta 669
212
210

New Years Day, Family Day, Good Friday, Victoria Day, Canada
Day, Civic Holiday (aka Heritage Day), Labour Day,
Thanksgiving Day, Remembrance Day, Christmas Day, Boxing
Day

British Columbia 891
669

New Years Day, Family Day, Good Friday, Victoria Day, Canada
Day, BC Day, Labour Day, Thanksgiving Day, Remembrance
Day, Christmas Day

Newfoundland
and Labrador

671
709

New Years Day, Good Friday, Easter Sunday, Victoria Day,
Memorial/Canada Day, Labour Day, Thanksgiving Day,
Remembrance Day, Christmas Day, Boxing Day

4. Article XIX shall be revised to provide that the rest period following a five (5) day
work week shall be fifty-two (52) hours and following a six (6) day work week shall be thirty-
two (32) hours.

5. The Agreement will be applicable to transportation department employees where
the IATSE is recognized as their collective bargaining representative by established collective
bargaining agreements, governmental agency decision or upon agreement of the parties.

6. The Agreement will be applicable to security department employees in the
Provinces of Alberta, Saskatchewan, Manitoba and Quebec, subject to paragraph 1 above, and
where the IATSE is recognized as their collective bargaining representative by established
employer collective bargaining agreements or governmental agency decision.

7. References in Article XXI (A) and (C) to the “thirty (30) mile zone” shall be
inoperative and the following shall control:

Each Local’s prevailing travel and studio zone provisions shall apply.
This shall be established by granting the producer the most favorable travel and
zone provisions contained in any of the three most recent executed agreements in
the respective jurisdiction.

8. Article XXIV shall be replaced by the following Benefit Contributions and
Administration Fees schedule based on the gross wages paid:

37

Effective January 1, 2020 – December 31, 2022:

 TIER 1 TIER 2 TIER 3
 FILMS FILMS FILMS
Administration Fees† 1% 2% 2%
Pension RSP 4% 4% 5%
Health & Welfare‡ 6%‡ 7%‡ 7%‡

Vacation Pay 4% 5% 6%
Training Trust Fund 0.25% 0.25% 0.25%
Total‡ 15.25%‡ 18.25%‡ 20.25%‡

9. Appendices A, B, C, D shall not be applicable to employees hired in Canada.
The minimum wage rate schedules applicable to employees hired in Canada, expressed in
Canadian dollars, are as follows:

a. For Tier 1 motion pictures, the “All of Canada – Tier 1” rates;
b. For Tier 2 and Tier 3 motion pictures excluding the production cities of

Montreal, Toronto and Vancouver, the “Remainder of Canada – Tier 2 and
Tier 3” rates; and

c. For Tier 2 and Tier 3 motion pictures in Montreal, Toronto and Vancouver,
the “Canadian Production Cities – Tier 2 and Tier 3” rates.

10. The wages, vacation and other payments payable to employees (“unpaid wages”)
subject to this Canadian Supplement shall be deemed jointly owed to such employees and the
Local Union representing such employees. Such Union has the right to initiate proceedings to
collect unpaid wages and the Employer agrees to not challenge the standing or capacity of the
Local Union to bring such action.

11. For all provisions of the Low Budget Theatrical Agreement incorporated into (and
not specifically amended by) this Canadian Supplement, any reference to any federal or state
law, regulation, court, tribunal, government or professional agency or body in the United States,
shall be deemed to mean the analogous applicable Canadian equivalent.

† Locals which do not accept administration fees will add the appropriate percentage to either the Pension RSP,
Health & Welfare or Vacation Pay.
‡ Health & Welfare (Total): In addition to the percentage contributions specified above, Health & Welfare
contributions of $16 shall be paid per employee for each day worked by employees covered by the Canadian
Supplement.

38

CANADA
WAGE SCALE - TIER ONE PRODUCTIONS

ALL COVERED EMPLOYEES

HOURLY WAGES1

HOURLY WAGES1
Director of
Photography

STN

Set Decorator STN

Camera Operator STN

Prop Master Key
Digital Imaging
Technician

STN

Asst. Prop Master 2nd

1st Asst. Camera STN

Key Greens 2nd
2nd Asst. Camera STN

Costume Designer STN

Still Photographer STN

Key Costumer Key
Film Loader 3rd

First Set Costumer 2nd

Camera Utility Key

Custom Made
Costumer

2nd

Digital Utility 3rd

Costumer 3rd
Publicist Key

Head Makeup Artist Key

Key Grip Key

Makeup Artist 2nd
Best Boy Grip 2nd

Head Hair Stylist Key

Company Grip 3rd

Hair Stylist 2nd
Dolly Grip 2nd

Sound Mixer STN

Chief Lighting
Technician

Key

Re-Recording Mixer STN

Asst. Chief Lighting
Technician

2nd

Microphone Boom
Operator

2nd

Lighting Programmer 2nd

Utility Sound
Technician

3rd

Lighting Technician 3rd

Video Assist (Record) Key
Rigging Gaffer Key

Script Supervisor Key

Art Director STN

First Aid/ Craft
Services

2nd

Production Designer STN

Craft Services only See Chart Below
Lead Person Key

(Toronto/Atlantic
Canada)

On Set Dresser 2nd

Craft Utility 3rd
Swing Gang 3rd

Editor STN

Lead/Production
Painter

Key

Sound Editor STN

Set Painter 3rd

Music Editor STN

1 Any rate “Subject to Negotiation” or “STN” shall be greater than the key rate (excluding “All Others”) except as
otherwise provided. The “STN” for “All Others” shall not be lower than the 3rd rate in any circumstances. No
employee covered by this agreement shall be paid a wage rate that is below the provincial minimum wage.

39

HOURLY WAGES1

HOURLY WAGES1
Set Designer Key

Asst. Editor Key

Scenic Artist STN

Apprentice Editor 3rd
Construction
Coordinator

STN

Prod. Coordinator Key

Propmaker Foreman Key

Asst. Prod.
Coordinator

2nd

Propmaker 3rd

Art Dept. Coordinator 2nd
Gang Boss 2nd

Story Analyst Key

Special Effects
Foreman

STN

Key Animal Wrangler STN

Asst. Special Effects STN

Wrangler Captain Key
Accountant Key

Head
Trainer/Wrangler

2nd

Assistant Accountant 2nd

Trainer / Wrangler 3rd
Accounting Clerk STN

Transportation
Coordinator

See Chart Below

Head Chef Key

Transport Captain See Chart Below
Sous Chef 2nd

Head Driver See Chart Below

Assistant Chef /
Caterer

See Chart Below

Driver See Chart Below

Extras Casting
Director

STN

Honeywagon Driver See Chart Below

Extras Casting
Assistant

STN

Unit Manager Key

Extras Casting Crew See Chart Below

Assistant Unit
Manager

STN

Security Coordinator See Chart Below

Projectionist (Dailies) STN
Security Captain See Chart Below

Diving Coordinator STN

Watchperson See Chart Below

Diving Supervisor 2nd
Assistant Location
Manager

STN

Diver 3rd

Location Scout STN

All Others2 STN

CANADA
(except Toronto, Vancouver, Montreal)

PRODUCTION CITIES

(Toronto, Vancouver, Montreal)
Effective 01/01/20

Effective 01/01/20

Key $30.49

Key $33.29
2nd $27.62

2nd $30.43

3rd $25.19

3rd $27.96

2 Including Marine Coordinator, Boat Handlers and Picture Car Handlers.

40

CANADA
(except Toronto, Vancouver, Montreal)

PRODUCTION CITIES

(Toronto, Vancouver, Montreal)
Effective 01/01/21

Effective 01/01/21

Key $31.40

Key $34.29
2nd $28.45

2nd $31.34

3rd $25.95

3rd $28.80
Effective 01/01/22

Effective 01/01/22

Key $32.34

Key $35.32
2nd $29.30

2nd $32.28

3rd $26.73

3rd $29.66

CLASSIFICATION EFFECTIVE
01/01/20

EFFECTIVE
01/01/21

EFFECTIVE
01/01/22

Assistant Chef/Caterer $19.78 $20.37 $20.98
Extras Casting Crew $13.18 $13.58 $13.99
Security Coordinator $25.05 $25.80 $26.57
Security Captain $19.78 $20.37 $20.98
Watchperson $17.14 $17.65 $18.18
Craft Service only (Toronto/Atlantic Canada) $19.78 $20.37 $20.98
Transportation Coordinator $26.37 $27.16 $27.97
Transport Captain $25.05 $25.80 $26.57
Head Driver $23.73 $24.44 $25.17
Driver $22.41 $23.08 $23.77
Honeywagon Operator $22.41 $23.08 $23.77

41

MONTREAL, TORONTO, VANCOUVER
WAGE SCALE

TIER TWO PRODUCTIONS1

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Director of Photography STN STN STN
Camera Operator $63.78 $65.69 $67.66
Digital Imaging Technician STN STN STN
1st Asst. Camera $49.16 $50.63 $52.15
2nd Asst. Camera $35.87 $36.95 $38.06
Still Photographer $53.15 $54.74 $56.38
Film Loader $33.21 $34.21 $35.24
Camera Utility $37.21 $38.33 $39.48
Digital Utility $33.21 $34.21 $35.24
Publicist $36.37 $37.46 $38.58
Key Grip $36.37 $37.46 $38.58
Best Boy Grip $32.17 $33.14 $34.13
Company Grip $29.36 $30.24 $31.15
Dolly Grip $32.17 $33.14 $34.13
Chief Lighting Technician $36.37 $37.46 $38.58
Asst. Chief Lighting Technician $32.17 $33.14 $34.13
Lighting Programmer $32.17 $33.14 $34.13
Lighting Technician $29.36 $30.24 $31.15
Rigging Gaffer $34.97 $36.02 $37.10
Production Designer STN STN STN
Art Director STN STN STN
Lead Person $32.17 $33.14 $34.13
On Set Dresser $32.17 $33.14 $34.13
Swing Gang $30.07 $30.97 $31.90
Lead/Production Painter $37.06 $38.17 $39.32
Set Painter $34.97 $36.02 $37.10
Set Designer $34.97 $36.02 $37.10
Scenic Artist $34.97 $36.02 $37.10
Construction Coordinator STN STN STN
Propmaker Foreman $37.75 $38.88 $40.05
Propmaker $33.56 $34.57 $35.61
Special Effects Foreman STN STN STN
Asst. Special Effects STN STN STN
Set Decorator STN STN STN
Prop Master $36.37 $37.46 $38.58

1 Any rate “Subject to Negotiation” or “STN” shall be greater than the key rate (excluding “All Others”) except as
otherwise provided. The “STN” for “All Others” shall not be lower than the 3rd rate in any circumstances. No
employee covered by this agreement shall be paid a wage rate that is below the provincial minimum wage.

42

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Asst. Prop Master $34.97 $36.02 $37.10
Key Greens $36.37 $37.46 $38.58
Costume Designer STN STN STN
Key Costumer $37.75 $38.88 $40.05
First Set Costumer $36.37 $37.46 $38.58
Custom Made Costumer $32.17 $33.14 $34.13
Costumer $30.77 $31.69 $32.64
Head Makeup Artist $36.37 $37.46 $38.58
Makeup Artist $33.56 $34.57 $35.61
2nd Makeup Artist $30.77 $31.69 $32.64
Head Hair Stylist $36.37 $37.46 $38.58
Hair Stylist $33.56 $34.57 $35.61
2nd Hair Stylist $30.77 $31.69 $32.64
Sound Mixer STN STN STN
Re-Recording Mixer STN STN STN
Microphone Boom Operator $34.97 $36.02 $37.10
Utility Sound Technician $30.77 $31.69 $32.64
Video Assist (Record) $32.17 $33.14 $34.13
Script Supervisor $36.37 $37.46 $38.58
First Aid/ Craft Services combined $34.97 $36.02 $37.10
Craft Services only (Toronto) $22.38 $23.05 $23.74
Craft Utility $30.77 $31.69 $32.64
Editor $41.96 $43.22 $44.52
Sound Editor $41.96 $43.22 $44.52
Music Editor $41.96 $43.22 $44.52
Asst. Editor $31.47 $32.41 $33.38
Apprentice Editor $25.19 $25.95 $26.73
Accountant STN STN STN
Assistant Accountant $32.17 $33.14 $34.13
Accounting Clerk $23.78 $24.49 $25.22
Security Coordinator $27.97 $28.81 $29.67
Security Captain $23.78 $24.49 $25.22
Watchperson $20.98 $21.61 $22.26
Transportation Coordinator $29.36 $30.24 $31.15
Transport Captain $27.28 $28.10 $28.94
Head Driver $25.89 $26.67 $27.47
Driver $25.19 $25.95 $26.73
Honeywagon Operator $25.19 $25.95 $26.73
Unit Manager $36.37 $37.46 $38.58
Assistant Unit Manager $25.19 $25.95 $26.73
Assistant Location Manager $25.19 $25.95 $26.73
Location Scout $20.98 $21.61 $22.26

43

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Production Coordinator $36.37 $37.46 $38.58
Asst. Prod. Coordinator $34.97 $36.02 $37.10
All Others2 STN STN STN

2 Including Marine Coordinator, Boat Handlers and Picture Car Handlers.

44

CANADA
(EXCLUDING MONTREAL, TORONTO, VANCOUVER)

WAGE SCALE
TIER TWO PRODUCTIONS1

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Director of Photography STN STN STN
Camera Operator $63.78 $65.69 $67.66
Digital Imaging Technician STN STN STN
1st Asst. Camera $49.16 $50.63 $52.15
2nd Asst. Camera $35.87 $36.95 $38.06
Still Photographer $53.15 $54.74 $56.38
Film Loader $33.21 $34.21 $35.24
Camera Utility $37.21 $38.33 $39.48
Digital Utility $33.21 $34.21 $35.24
Publicist $34.97 $36.02 $37.10
Key Grip $34.97 $36.02 $37.10
Best Boy Grip $30.77 $31.69 $32.64
Company Grip $27.28 $28.10 $28.94
Dolly Grip $30.77 $31.69 $32.64
Chief Lighting Technician $35.09 $36.14 $37.22
Asst. Chief Lighting Technician $30.77 $31.69 $32.64
Lighting Programmer $30.77 $31.69 $32.64
Lighting Technician $27.28 $28.10 $28.94
Rigging Gaffer $32.86 $33.85 $34.87
Production Designer STN STN STN
Art Director STN STN STN
Lead Person $30.77 $31.69 $32.64
On Set Dresser $30.77 $31.69 $32.64
Swing Gang $27.28 $28.10 $28.94
Lead/Production Painter STN STN STN
Set Painter $27.97 $28.81 $29.67
Set Designer $34.97 $36.02 $37.10
Scenic Artist $30.77 $31.69 $32.64
Construction Coordinator STN STN STN
Propmaker Foreman $36.37 $37.46 $38.58
Propmaker $27.97 $28.81 $29.67
Special Effects Foreman STN STN STN
Asst. Special Effects $31.47 $32.41 $33.38
Set Decorator STN STN STN

1 Any rate “Subject to Negotiation” or “STN” shall be greater than the key rate (excluding “All Others”) except as
otherwise provided. The “STN” for “All Others” shall not be lower than the 3rd rate in any circumstances. No
employee covered by this agreement shall be paid a wage rate that is below the provincial minimum wage.

45

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Prop Master $34.97 $36.02 $37.10
Asst. Prop Master $30.77 $31.69 $32.64
Key Greens $34.97 $36.02 $37.10
Costume Designer STN STN STN
Key Costumer STN STN STN
First Set Costumer $33.21 $34.21 $35.24
Custom Made Costumer $30.77 $31.69 $32.64
Costumer $27.28 $28.10 $28.94
Head Makeup Artist $34.97 $36.02 $37.10
Makeup Artist $30.07 $30.97 $31.90
2nd Makeup Artist $27.28 $28.10 $28.94
Head Hair Stylist $34.97 $36.02 $37.10
Hair Stylist $30.07 $30.97 $31.90
2nd Hair Stylist $27.28 $28.10 $28.94
Sound Mixer STN STN STN
Re-Recording Mixer STN STN STN
Microphone Boom Operator $33.21 $34.21 $35.24
Utility Sound Technician $27.97 $28.81 $29.67
Video Assist (Record) $32.17 $33.14 $34.13
Script Supervisor $34.97 $36.02 $37.10
First Aid/Craft Services $34.97 $36.02 $37.10
Craft Services/Atlantic Canada $22.38 $23.05 $23.74
Craft Utility $27.28 $28.10 $28.94
Editor STN STN STN
Sound Editor STN STN STN
Music Editor STN STN STN
Asst. Editor STN STN STN
Apprentice Editor STN STN STN
Head Chef $34.97 $36.02 $37.10
Sous Chef $30.07 $30.97 $31.90
Assistant Chef / Caterer $22.38 $23.05 $23.74
Extras Casting Director STN STN STN
Extras Casting Assistant STN STN STN
Extras Casting Crew $15.39 $15.85 $16.33
Security Coordinator $29.36 $30.24 $31.15
Security Captain $24.48 $25.21 $25.97
Watchperson $20.98 $21.61 $22.26
Key Animal Wrangler STN STN STN
Wrangler Captain $31.47 $32.41 $33.38
Head Trainer / Wrangler $29.36 $30.24 $31.15
Trainer / Wrangler $27.97 $28.81 $29.67
Diving Coordinator STN STN STN

46

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Diving Supervisor $29.36 $30.24 $31.15
Diver $26.58 $27.38 $28.20
Transportation Coordinator $32.17 $33.14 $34.13
Transport Captain $29.36 $30.24 $31.15
Head Driver $26.58 $27.38 $28.20
Driver $24.48 $25.21 $25.97
Honeywagon Operator $24.48 $25.21 $25.97
Production Coordinator $34.97 $36.02 $37.10
Asst. Production Coordinator $30.77 $31.69 $32.64
Accountant $41.26 $42.50 $43.78
Assistant Accountant $27.28 $28.10 $28.94
Accounting Clerk $21.68 $22.33 $23.00
All Others2 STN STN STN

2 Including Marine Coordinator, Boat Handlers and Picture Car Handlers.

47

MONTREAL, TORONTO, VANCOUVER
WAGE SCALE

TIER THREE PRODUCTIONS1

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Director of Photography STN STN STN
Camera Operator $67.14 $69.15 $71.22
Digital Imaging Technician STN STN STN
1st Asst. Camera $51.74 $53.29 $54.89
2nd Asst. Camera $37.75 $38.88 $40.05
Still Photographer $55.95 $57.63 $59.36
Film Loader $34.97 $36.02 $37.10
Camera Utility $39.17 $40.35 $41.56
Digital Utility $34.97 $36.02 $37.10
Publicist $39.17 $40.35 $41.56
Key Grip $39.17 $40.35 $41.56
Best Boy Grip $36.37 $37.46 $38.58
Company Grip $32.17 $33.14 $34.13
Dolly Grip $36.37 $37.46 $38.58
Chief Lighting Technician $39.17 $40.35 $41.56
Asst. Chief Lighting Technician $36.37 $37.46 $38.58
Lighting Programmer $36.37 $37.46 $38.58
Lighting Technician $32.17 $33.14 $34.13
Rigging Gaffer $37.75 $38.88 $40.05
Production Designer STN STN STN
Art Director STN STN STN
Lead Person $36.37 $37.46 $38.58
On Set Dresser $36.37 $37.46 $38.58
Swing Gang $32.17 $33.14 $34.13
Lead/Production Painter $40.56 $41.78 $43.03
Set Painter $37.06 $38.17 $39.32
Set Designer $36.37 $37.46 $38.58
Scenic Artist $39.17 $40.35 $41.56
Construction Coordinator STN STN STN
Propmaker Foreman $40.56 $41.78 $43.03
Propmaker $36.37 $37.46 $38.58
Special Effects Foreman STN STN STN
Asst. Special Effects $40.56 $41.78 $43.03
Set Decorator STN STN STN
Prop Master $40.56 $41.78 $43.03

1 Any rate “Subject to Negotiation” or “STN” shall be greater than the key rate (excluding “All Others”) except as
otherwise provided. The “STN” for “All Others” shall not be lower than the 3rd rate in any circumstances. No
employee covered by this agreement shall be paid a wage rate that is below the provincial minimum wage.

48

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Asst. Prop Master $37.75 $38.88 $40.05
Key Greens $39.17 $40.35 $41.56
Costume Designer STN STN STN
Key Costumer $39.17 $40.35 $41.56
First Set Costumer $37.06 $38.17 $39.32
Custom Made Costumer $36.37 $37.46 $38.58
Costumer $34.97 $36.02 $37.10
Head Makeup Artist $39.17 $40.35 $41.56
Makeup Artist $36.37 $37.46 $38.58
2nd Makeup Artist $32.17 $33.14 $34.13
Head Hair Stylist $39.17 $40.35 $41.56
Hair Stylist $36.37 $37.46 $38.58
Sound Mixer STN STN STN
Re-Recording Mixer STN STN STN
Microphone Boom Operator $39.17 $40.35 $41.56
Utility Sound Technician $33.56 $34.57 $35.61
Video Assist (Record) $32.17 $33.14 $34.13
Script Supervisor $39.17 $40.35 $41.56
First Aid/Craft Services combined $37.75 $38.88 $40.05
Craft Services only (Toronto) $25.19 $25.95 $26.73
Craft Utility $32.17 $33.14 $34.13
Editor $45.46 $46.82 $48.22
Sound Editor $45.46 $46.82 $48.22
Music Editor $45.46 $46.82 $48.22
Asst. Editor $34.97 $36.02 $37.10
Apprentice Editor $27.97 $28.81 $29.67
Accountant STN STN STN
Assistant Accountant $36.37 $37.46 $38.58
Accounting Clerk $26.58 $27.38 $28.20
Security Coordinator $29.36 $30.24 $31.15
Security Captain $25.19 $25.95 $26.73
Watchperson $22.38 $23.05 $23.74
Transportation Coordinator $32.17 $33.14 $34.13
Transport Captain $29.36 $30.24 $31.15
Head Driver $28.67 $29.53 $30.42
Driver $27.97 $28.81 $29.67
Honeywagon Operator $27.97 $28.81 $29.67
Unit Manager $39.17 $40.35 $41.56
Assistant Unit Manager $27.97 $28.81 $29.67
Assistant Location Manager $27.97 $28.81 $29.67
Location Scout $23.78 $24.49 $25.22
Production Coordinator $39.17 $40.35 $41.56

49

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Asst. Prod. Coordinator $37.75 $38.88 $40.05
All Others2 STN STN STN

2 Including Marine Coordinator, Boat Handlers and Picture Car Handlers.

50

CANADA
(EXCLUDING MONTREAL, TORONTO, VANCOUVER)

WAGE SCALE
TIER THREE PRODUCTIONS1

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Director of Photography STN STN STN
Camera Operator $67.14 $69.15 $71.22
Digital Imaging Technician STN STN STN
1st Asst. Camera $51.74 $53.29 $54.89
2nd Asst. Camera $37.75 $38.88 $40.05
Still Photographer $55.95 $57.63 $59.36
Film Loader $34.97 $36.02 $37.10
Camera Utility $39.17 $40.35 $41.56
Digital Utility $34.97 $36.02 $37.10
Publicist $37.75 $38.88 $40.05
Key Grip $37.75 $38.88 $40.05
Best Boy Grip $33.56 $34.57 $35.61
Company Grip $30.07 $30.97 $31.90
Dolly Grip $33.56 $34.57 $35.61
Chief Lighting Technician $37.75 $38.88 $40.05
Asst. Chief Lighting Technician $33.56 $34.57 $35.61
Lighting Programmer $33.56 $34.57 $35.61
Lighting Technician $30.07 $30.97 $31.90
Rigging Gaffer $35.67 $36.74 $37.84
Production Designer STN STN STN
Art Director STN STN STN
Lead Person $33.56 $34.57 $35.61
On Set Dresser $33.56 $34.57 $35.61
Swing Gang $30.07 $30.97 $31.90
Lead/Production Painter STN STN STN
Set Painter $30.77 $31.69 $32.64
Set Designer $37.75 $38.88 $40.05
Scenic Artist $33.56 $34.57 $35.61
Construction Coordinator STN STN STN
Propmaker Foreman $39.17 $40.35 $41.56
Propmaker $30.77 $31.69 $32.64
Special Effects Foreman STN STN STN
Asst. Special Effects $34.26 $35.29 $36.35
Set Decorator STN STN STN

1 Any rate “Subject to Negotiation” or “STN” shall be greater than the key rate (excluding “All Others”) except as
otherwise provided. The “STN” for “All Others” shall not be lower than the 3rd rate in any circumstances. No
employee covered by this agreement shall be paid a wage rate that is below the provincial minimum wage.

51

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Prop Master $37.75 $38.88 $40.05
Asst. Prop Master $33.56 $34.57 $35.61
Key Greens $37.75 $38.88 $40.05
Costume Designer STN STN STN
Key Costumer STN STN STN
First Set Costumer $36.02 $37.10 $38.21
Custom Made Costumer $33.56 $34.57 $35.61
Costumer $30.07 $30.97 $31.90
Head Makeup Artist $37.75 $38.88 $40.05
Makeup Artist $32.86 $33.85 $34.87
2nd Makeup Artist $30.07 $30.97 $31.90
Head Hair Stylist $37.75 $38.88 $40.05
Hair Stylist $32.86 $33.85 $34.87
2nd Hair Stylist $30.07 $30.97 $31.90
Sound Mixer STN STN STN
Re-Recording Mixer STN STN STN
Microphone Boom Operator $36.02 $37.10 $38.21
Utility Sound Technician $30.77 $31.69 $32.64
Video Assist (Record) $32.17 $33.14 $34.13
Script Supervisor $37.75 $38.88 $40.05
First Aid/Craft Services $37.75 $38.88 $40.05
Craft Services/Atlantic Canada $25.19 $25.95 $26.73
Craft Utility $30.07 $30.97 $31.90
Editor STN STN STN
Sound Editor STN STN STN
Music Editor STN STN STN
Asst. Editor STN STN STN
Apprentice Editor STN STN STN
Head Chef $37.75 $38.88 $40.05
Sous Chef $32.86 $33.85 $34.87
Assistant Chef / Caterer $25.19 $25.95 $26.73
Extras Casting Director STN STN STN
Extras Casting Assistant STN STN STN
Extras Casting Crew $16.78 $17.28 $17.80
Security Coordinator $30.77 $31.69 $32.64
Security Captain $26.58 $27.38 $28.20
Watchperson $22.38 $23.05 $23.74
Key Animal Wrangler STN STN STN
Wrangler Captain $32.86 $33.85 $34.87
Head Trainer / Wrangler $30.77 $31.69 $32.64
Trainer / Wrangler $29.36 $30.24 $31.15
Diving Coordinator STN STN STN

52

HOURLY WAGES
CLASSIFICATION EFFECTIVE

01/01/20
EFFECTIVE

01/01/21
EFFECTIVE

01/01/22
Diving Supervisor $30.77 $31.69 $32.64
Diver $27.97 $28.81 $29.67
Transportation Coordinator $34.97 $36.02 $37.10
Transport Captain $32.17 $33.14 $34.13
Head Driver $29.36 $30.24 $31.15
Driver $26.58 $27.38 $28.20
Honeywagon Operator $26.58 $27.38 $28.20
Production Coordinator $37.75 $38.88 $40.05
Asst. Production Coordinator $33.56 $34.57 $35.61
Accountant $43.69 $45.00 $46.35
Assistant Accountant $29.02 $29.89 $30.79
Accounting Clerk $22.72 $23.40 $24.10
All Others2 STN STN STN

2 Including Marine Coordinator, Boat Handlers and Picture Car Handlers.

January 1, 2020

Matthew Loeb, President
International Alliance of Theatrical Stage Employees
207 West 25th Street, 4th Floor
New York, NY 10001

Re: Published Sideletter One to 2020-2022 Low Budget Theatrical Agreement

The following is intended to memorialize agreements and understandings reached
between the parties to the above-referenced Agreement during the course of negotiations.

BASE CAMP POWER & GENERATORS

The parties confirmed that the installation, connection and striking of temporary electric
power sources emanating from a location base camp is work within the jurisdiction of the
IATSE.

The operation of generators is within the jurisdiction of the IATSE except where another
labor organization has established jurisdiction with motion picture producers covering such
work. The foregoing is not a staffing requirement.

ADDITIONAL CLASSIFICATIONS

The specific inclusion of the publicist, marine coordinator and boat handler
classifications shall not be deemed to preclude continuation of the past practice of industry
employers in securing such services from third party suppliers and subcontractors, provided
however, individuals directly employed to render such services shall be appropriately classified
and subject to the Agreement.

PROMOTIONAL RIGHTS

The parties confirmed that the rights derived from the services of employees performing
their regular duties covered by the Agreement include the right to exploit the proceeds of their

services and their likeness, image or voice in the promotion, marketing or exploitation of the
motion picture. The foregoing does not apply when the likeness, image, or voice appear in the
motion picture itself.

Matthew Loeb
Re: Published Sideletter One to 2020-2022 Low Budget Theatrical Agreement
January 1, 2020

WORK WEEK SHIFTS

The IATSE will continue its past practice of considering timely requested waivers to
permit additional workweek shifts related to a scheduled holiday hiatus and/or travel to or from
an overnight production location.

Each party to the 2020-2022 Low Budget Theatrical Agreement hereby confirms its
concurrence with the foregoing by its execution of this Sideletter at the place provided below.

Sincerely,

BY:

ACKNOWLEDGED AND AGREED:
INTERNATIONAL ALLIANCE OF
THEATRICAL STAGE EMPLOYES

BY:

January 1, 2020

Matthew Loeb, President
International Alliance of Theatrical Stage Employees
207 West 25th Street, 4th Floor
New York, NY 10001

Re: Published Sideletter Two to the 2020-2022 Low Budget Theatrical Agreement

The following is intended to memorialize the agreement and understanding reached
between the parties to the above Agreement during the course of its negotiation.

A Director of Photography (“DP”) and the Producer of the film may request that the DP
be permitted to also function as a Camera Operator. Such request must be made in writing
during the film’s pre-production and directed to the IATSE with a copy to the appropriate
Camera Local. The IATSE shall have the authority to grant such request based upon special
needs or extraordinary circumstances.

The agreement of the DP to operate the camera shall not be a condition of the DP’s
employment and the DP and Producer shall confirm same in their request.

Each party to the 2020-2022 Low Budget Theatrical Agreement hereby confirms its
agreement with the foregoing by its execution of this Sideletter at the place provided below.

Sincerely,

BY:

ACKNOWLEDGED AND AGREED:
INTERNATIONAL ALLIANCE OF
THEATRICAL STAGE EMPLOYES

BY:

January 1, 2020

Matthew Loeb, President
International Alliance of Theatrical Stage Employees
207 West 25th Street, 4th Floor
New York, NY 10001

Re: Published Sideletter Three to the 2020-2022 Low Budget Theatrical Agreement

During the course of negotiations for the 2020-2022 Low Budget Theatrical Agreement
the parties agreed to include the classifications of Location Managers and Assistant Locations
Managers as covered classifications in recognition that the IATSE represents such employees in
numerous geographical locations covered by the Agreement. The parties further agreed that such
recognition did not extend to geographical areas where another labor organization had
established jurisdiction in such areas reflected in agreements with other employers, including but
not limited to New York, Los Angeles, Canada, Georgia, New Mexico and Michigan, and did not
preclude the employment of Location Managers and Assistant Location managers under such
agreements to work in geographical areas where such person, if hired locally, would be subject to
the 2020-2022 Low Budget Theatrical Agreement.

Each party to the 2020-2022 Low Budget Theatrical Agreement hereby confirms it
concurrence with the foregoing by its execution of the Sideletter at the place provided below.

Sincerely,

BY:

ACKNOWLEDGED AND AGREED:
INTERNATIONAL ALLIANCE OF
THEATRICAL STAGE EMPLOYES

BY:

January 1, 2020

Matthew Loeb, President
International Alliance of Theatrical Stage Employees
207 West 25th Street, 4th Floor
New York, NY 10001

Re: Published Sideletter Four to the 2020-2022 Low Budget Theatrical Agreement

The following is intended to memorialize the agreement and understanding reached
between the parties to the above Agreement during the course of its negotiation.

The language in Article X (No Strike, No Lockout) and Article XI (Grievance Procedure)
which relieves the Union of limitations on its ability to engage in concerted activity and only
utilize the grievance procedure in the event an Employer fails to pay wages earned by employees
covered by the Agreement or remit required benefit contributions and fails to promptly remedy
such material breaches of the Agreement upon demand by the Union is intended to apply when
there is a failure to pay the entire IATSE represented crew or a substantial portion thereof or the
failure to remit benefit contributions on behalf of the entire IATSE represented crew or a
substantial portion thereof and not if such failure is limited to a few employees and is attributable
to error, confusion, inadvertence or dispute.

Each party to the 2020-2022 Low Budget Theatrical Agreement hereby confirms its
agreement with the foregoing by its execution of this Sideletter at the place provided below.

Sincerely,

BY:

ACKNOWLEDGED AND AGREED:
INTERNATIONAL ALLIANCE OF
THEATRICAL STAGE EMPLOYES

BY:

January 1, 2020

Matthew Loeb, President
International Alliance of Theatrical Stage Employees
207 West 25th Street, 4th Floor
New York, NY 10001

Re: Published Sideletter Five to the 2020-2022 Low Budget Theatrical Agreement

Extended Workday Safety Guidelines:

It shall be the responsibility of the Employer to ensure that safety standards consistent
with OSHA and prevailing industry safety standards are maintained during the production and
that no unsafe equipment, procedures or practices are allowed on the set or work site. Employees
shall cooperate with the Employer to maintain such safety standards at all times. No employee
shall be discharged or otherwise disciplined for refusing to work on a job that exposes the
individual to a clear and present danger to life and limb. Employer shall refer to CSATF Safety
Bulletins at the following website http://www.csatf.org/bulletintro.shtml.

Motion Picture productions are budgeted for specified hours of production. There are cost
deterrents which encourage the production to be on budget and on time. When an extended work
day is necessary, the need for same should be identified as far in advance as possible so that
appropriate planning may occur.

The following guidelines set forth common sense measures which should be considered
when extended work days are necessitated:

1. Sleep deprivation, which may be caused by factors other than an extended work day,
should be identified by the employee. The American Automobile Association (AAA)
cautions drivers as to the following danger signs:

• Eyes closing by themselves
• Difficulty in paying attention
• Frequent yawning
• Swerving in lane

AAA warns that drivers experiencing any of these danger signs could fall asleep
at any time. AAA recommends three basic solutions – sleep, exercise and
caffeine. AAA urges drivers who are too drowsy to drive safely to pull off the
road to a safe area, lock the doors and take a nap – even twenty minutes will help.
Upon waking, the driver should get some exercise and consume caffeine for an
extra boost.

Matthew Loeb
Re: Published Sideletter Five to 2020-2022 Low Budget Theatrical Agreement
January 1, 2020

2. Any employee who believes that he/she is too tired to drive safely should notify an
authorized representative of the Employer before leaving the set. In that event, the
Employer will endeavor to find alternative means of transportation or provide a hotel
room or a place to rest. Such request may be made without any fear of reprisal and
will not affect any future employment opportunities.

3. When the production company anticipates an extended work day, the employees
should be encouraged to car pool.

4. When an extended work day is necessary, appropriate beverages and easily
metabolized foods should be available.

Each party to the 2020-2022 Low Budget Theatrical Agreement hereby confirms its
agreement with the foregoing by its execution of this Sideletter at the place provided below.

Sincerely,

BY:

ACKNOWLEDGED AND AGREED:
INTERNATIONAL ALLIANCE OF
THEATRICAL STAGE EMPLOYES

BY:

IATSE – 2020-2022
LOW-BUDGET THEATRICAL AGREEMENT

AGREEMENT OF CONSENT

IT IS AGREED between the undersigned Producer and the International Alliance of
Theatrical Stage Employees, Moving Picture Technicians, Artists, and Allied Crafts of the United
States, its Territories and Canada (“IATSE”), as follows:

1. The Producer agrees to be bound to the IATSE 2020-2022 Low Budget Theatrical
Agreement (“Agreement”), effective as of the dated shown below.

2. This Agreement shall remain in full force and effect until December 31, 2022.
This Agreement of Consent shall continue thereafter unless either party shall give written notice
to the other of a desire to cancel this Agreement of Consent at least sixty (60) days prior to the
termination date of this Agreement, provided, however, that in the event that a successor
agreement to the IATSE 2020-2022 Low Budget Theatrical Agreement or future successor
agreements are negotiated thereafter, then the Producer agrees herein to be bound for the new
term of such successor agreement. The Producer agrees to be bound by each subsequent
successor agreement unless either party provides not less than sixty (60) days written notice of
its intent to cancel said agreement prior to its expiration date.

Effective Date:

ACCEPTED AND AGREED:

THE INTERNATIONAL ALLIANCE OF
THEATRICAL STAGE EMPLOYES, MOVING
PICTURES TECHNICIANS, ARTISTS, AND
ALLIED CRAFTS OF THE UNITED STATES
AND CANADA, AFL-CIO CLC ___________________________________

Signature

Print Name

Title

Date

Signature

Print Name

Title

Date

	2020-2022 LOW BUDGET THEATRICAL AGREEMENT
	ARTICLE I. - SCOPE AND APPLICATION
	ARTICLE II. - RECOGNITION
	ARTICLE III. - SUBCONTRACTING
	ARTICLE IV. - UNION SECURITY
	ARTICLE V. - ADMINISTRATION
	ARTICLE VI. - ACCESS
	ARTICLE VII. - RECORDS AND RESPONSIBILITIES
	ARTICLE VIII. - JOB STEWARD
	ARTICLE IX. - NO DISCRIMINATION
	ARTICLE X. - NO STRIKE – NO LOCKOUT
	ARTICLE XI. - GRIEVANCE PROCEDURE
	ARTICLE XII. - MULTI-EMPLOYER UNIT
	ARTICLE XIII. - PREFERENCE OF EMPLOYMENT
	ARTICLE XIV. - TITLE CREDITS
	ARTICLE XV. - MINIMUM TERMS AND CONDITIONS
	ARTICLE XVI. - ASSISTANCE/INTERCHANGE
	ARTICLE XVII. - WORK DAY, WEEK AND MINIMUM CALLS
	ARTICLE XVIII. - OVERTIME
	ARTICLE XIX. - REST PERIODS
	ARTICLE XX. - MEALS
	ARTICLE XXI. - LOCATIONS/TRAVEL
	ARTICLE XXII. - CANCELLATION/CHANGE OF CALLS
	ARTICLE XXIII. - HOLIDAYS
	ARTICLE XXIV. - BENEFITS
	ARTICLE XXV. - BEREAVEMENT LEAVE
	ARTICLE XXVI. - VOLUNTARY POLITICAL CONTRIBUTIONS
	ARTICLE XXVII. - 401(K) PLANS
	ARTICLE XXVIII. - PAYROLL DEPOSIT
	ARTICLE XXIX. - WAGE RATES/PAYMENTS
	ARTICLE XXX. - SPECIALIZED WORK
	ARTICLE XXXI. - BEYOND TIER THREE
	ARTICLE XXXII. - TRAINING TRUST FUND
	ARTICLE XXXIII. - SAFETY
	ARTICLE XXXIV. - SICK LEAVE
	ARTICLE XXXV. - TERM AND EFFECTIVE DATE
	APPENDIX A - MINIMUM WAGE RATE SCHEDULE
	APPENDIX B - WAGE SCALE TIER ONE PRODUCTIONS ALL COVERED EMPLOYEES
	APPENDIX C(1) - WAGE SCALE LOS ANGELES AND PRODUCTION CITIES TIER TWO PRODUCTIONS
	APPENDIX C(2) - WAGE SCALE LOS ANGELES AND PRODUCTION CITIES TIER THREE PRODUCTIONS
	APPENDIX D(1) - WAGE SCALE NON-PRODUCTION CITIES TIER TWO PRODUCTIONS
	APPENDIX D(2) - WAGE SCALE NON-PRODUCTION CITIES TIER THREE PRODUCTIONS

	APPENDIX E - PROJECT INFORMATION SHEET
	CANADIAN SUPPLEMENT

